

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY

(Established by Govt. of NCT of Delhi)
(‘A’ Grade NAAC Accredited University)
(ISO 9001:2008 Certified)

Professional Programmes

ACADEMIC SESSION (2011-12)

ADMISSION BROCHURE - I

GURU GOBIND SINGH
INDRAPRASTHA
UNIVERSITY

Vice-Chancellor's Message

1. Distinctly I feel extortionate in welcoming the students who are keen to get themselves educated in the series of professional academic programmes which this University has launched over the preceding twelve academic years – each one of them being not only innovative but is tailored to meet the market requirements.
2. Your entry to this University shall further witness the family's numerical growth, which as on this date counts to 4,500+ students on the Campus and 60,000+ at its affiliated institutes. Numerical growth apart, what would be most significant for us shall be the enrichment of this University's knowledge about the **'aspirations that the generation of today has'** in terms of quality of future education, which in its turn, shall provide us **'valued inputs'** for updation of the existing curriculums on the one hand, and also taking necessary initiatives for launching the new ones, on the other.
3. We have been putting our best to be the part of the **'World Class Professional Universities'** not only of this orbit but also that of the Next Orbit. Every care is being taken to create facilities both for the students and the faculty that is needed for imparting **'globally acceptable professional education'**.
4. I appreciate the interest that you are evincing in this University. And, I sincerely wish a grand success for the accomplishment of your rightly dreamed career.

(Prof. Dilip K. Bandyopadhyay)
Vice-Chancellor

PROFESSIONAL PROGRAMMES

Master of Business Administration - MBA
Master of Computer Applications - MCA
Master of Computer Applications (Software Engineering) - MCA(SE)
Master in Mass Communication - MMC
Master of Science (Environment Management) - M.Sc (EM)
Master of Science (Biodiversity & Conservation), M.Sc (B&C)
Masters of Laws - LL.M
Master of Arts (English & Communication Studies) - M.A. (Eng. & Comm.)
Master of Physiotherapy (Musculoskeletal) - MPT (Musculoskeletal)
Master of Physiotherapy (Neurology) - MPT (Neurology)
Master of Physiotherapy (Sports) - MPT (Sports)
Master of Physiotherapy - MPT (Cardiopulmonary)
Master Occupational Therapy (Musculoskeletal) - MOT (Musculoskeletal)
Master Occupational Therapy (Neurology) - MOT (Neurology)
Master of Prosthetics and Orthotics - MPO
Master of Education- M.Ed.
Bachelor of Business Administration - BBA
Bachelor of Business Administration (Banking & Insurance) - BBA (B&I)
Bachelor of Business Administration (Computer Aided Management) - BBA (CAM)
Bachelor of Business Administration (Tour and Travel Management) - BBA(T&TM)
Bachelor of Computer Applications - BCA
Bachelor of Journalism (Mass Communication) - BJ(MC)
Bachelor of Arts and Bachelor of Laws (Hons.) - B.A.,LL.B(H)
Bachelor of Business Administration and Bachelor of Laws (Hons.) - BBA.,LL.B(H)
Bachelor of Education - B.Ed
Bachelor of Hotel Management & Catering Technology - BHMCT
Bachelor of Pharmacy - B.Pharma
Bachelor of Science (Hons.) Nursing - B.Sc (H) N (Only for Unmarried Female Candidates)
Bachelor of Physiotherapy - BPT
Bachelor of Prosthetics and Orthotics - BPO
Lateral Entry to Bachelor of Pharmacy - LE - B.Pharma
Bachelor of Science (Medical Lab. Technology)
Master of Public Health (FE)
Bachelor of Homeopathic Medicine & Surgery -(BHMS)
Bachelor of Audiology and Speech Language Pathology (BASLP)
Master of Business Administration (Software Enterprise Management-MBA (SEM)
M.A/M.Sc. (Criminology & Forensic Scinces)

ATTENTION : A DULY NUMBERED APPLICATION FORM IS SEPARATELY AVAILABLE ALONGWITH EACH COPY OF THIS BROCHURE. A SEPARATE APPLICATION FORM HAS TO BE FILLED UP FOR EACH PROGRAMME HAVING DISTINCT PROGRAMME CODE NUMBER.

Website : www.ipu.ac.in

CONTENTS

S.No.	CHAPTER / APPENDIX	PAGE NO.
1	UNIVERSITY PROFILE	4
2	UNIVERSITY ADMINISTRATION	10
3	UNIVERSITY SCHOOLS OF STUDIES	15
4	LIST OF PROGRAMMES/INSTITUTES	55
5	ABOUT ADMISSION BROCHURES	66
6	COMMON ENTRANCE TEST (CET-2011)	69
7	SUBMISSION OF APPLICATION FORM	79
8	CET ADMIT CARD	80
9	MODE OF THE COMMON ENTRANCE TEST	81
10	COUNSELLING/ADMISSIONS	83
11	SEATS ALLOCATION	88
12	RESERVATION OF SEATS	89
13	FEE STRUCTURE	92
14	DOCUMENTS REQUIRED FOR ADMISSION AT THE TIME OF COUNSELLING	95
15	ADMISSION PROCEDURE FOR FOREIGN STUDENTS	97
16	IMPORTANT INFORMATION	98
17	Appendix 1 : LIST OF INSTITUTES AND PROGRAMMES FOR WHICH SEPARATE ADVERTISEMENT(S) WOULD BE ISSUED FOR ADMISSIONS BY THE CONCERNED INSTITUTE/COLLEGE	99
18	Appendix 2 : TEACHING SUBJECTS AVAILABLE IN VARIOUS B.ED COLLEGES/INSTITUTES	100
19	Appendix 3 : FORMAT OF AFFIDAVIT FOR PROVISIONAL ADMISSION	102
20	Appendix 4 : MEDICAL CERTIFICATE	103
21	Appendix 5 : GUIDELINES FOR FILLING UP APPLICATION FORM FOR CET-2011	104
22	Appendix 6 : SPECIMEN COPY OF CET APPLICATION FORM	106
23	Appendix 7 : INSTRUCTIONS TO BE FOLLOWED IN THE EXAMINATION HALL	108
24	Appendix 8 : SPECIMEN COPY OF OMR ANSWER SHEET	110
25	Appendix 9 : FORM FOR WITHDRAWAL OF ADMISSION	112
26	Appendix 10 : CERTIFICATE FOR AVAILING ADMISSION AGAINST PHYSICALLY HANDICAPPED QUOTA	113
27	Appendix 11 : CERTIFICATE FOR AVAILING ADMISSION AGAINST KASHMIRI MIGRANT QUOTA	114
28	Appendix 12 : PROGRAMME WISE, INSTITUTE WISE DETAILS OF ACADEMIC FEE TO BE PAID FOR THE ACADEMIC SESSION 2011-12	115
29	Appendix 13 : ADMISSION VERIFICATION FORM	121
30	Appendix 14 : PREFERENCE SHEET	122
31.	Appendix 15 : UNDERTAKING FOR DEFFENCE CATEGORY.....	123
32	Appendix 16 : SIKH MINORITY COMMUNITY CERTIFICATE.....	124
33	Appendix 17 : PROFILE OF AFFILIATED COLLEGES/INSTITUTES.....	125

1

UNIVERSITY PROFILE

The University

The Guru Gobind Singh Indraprastha University came into existence in 1998 by enacting an Act No.9 of 1998 by the Govt. of NCT of Delhi as a teaching and affiliating University. During a short span of Twelve years, it has been able to emerge as one of the giants both in professional and technical education. It offers wide ranging professional and technical academic programmes in the disciplines of *Engineering, Architecture, Management, Law, Computer Applications, Journalism, Mass- Communication, Education, Medical and Para-Medical Studies*, etc. Almost every academic programme that is offered by this University is of inter disciplinary nature and is knowledge and creativity oriented not only to meet the demand of today but also that of tomorrow.

Almost instantaneously, the University came to be **recognized by the University Grants Commission** both under **Section 2 (f) and 12 (b) of the UGC Act**. Further it was graded as 'A' by the **National Assessment and Accreditation Council**, Bangalore on March 31, 2007 over a period of five years. During the course of Surveillance Audit conducted in August, 2009 by the **Standardization Testing & Quality Certification Directorate**, Ministry of Communication and IT, Department of Information Technology, Govt. of India, the ISO Certification granted to this University has been upgraded from ISO 9001: 2000 to **ISO 9001 : 2008** ; this we could accomplish after having met the requirements of the New Version of ISO. The **Association of Indian Universities (AIU)** also granted the Status of **Regular Membership** to this University in November, 2008. Further, it has been featured in 2008 Edition of the published "**Universities of India 2008**" and have been honoured with an **Engraved Plaque** commemorating this recognition which symbolizes as Dun & Bradstreet – Decide with Confidence (February, 2009). Further, the University has been selected among **250 Top Educational Institutes in India** for the **Grand Book on Education**, titled, '**Star Brands Education 2010**' ; it is a yearly property enlisting the very best brands. We further feel proud in adding here that the University has recently been selected for an **International Award - 'Platinum Technology Award for Quality and Best Trade Name'** by OMAC – Association Otherways Management & Consulting, Paris, France in recognition of University's Excellence in the field of Quality & Excellence; this Award was received by the University on December 20, 2010 in Geneva, Switzerland.

Though the tenure of the existence of the University has been rather short, yet has been able to make its presence felt both at national and international levels. As on date, it has **11 University Schools of Studies ; 01 Centre for Disaster Management Studies ; and 01 University Maintained Institute** wherein as many as **35 academic programmes (Undergraduate and Postgraduate)** are being conducted for 4500+ students ; the annual intake being 1500+ students.

The **University has 101 affiliated institutions also** (78 self financed and 23 owned and managed by Govt. of NCT of Delhi/ Govt. of India) wherein **100 undergraduate and post-graduate professional academic programmes** in *Engineering & Technology, Management, Computer Applications, Journalism and Mass Communication, Law, Education, Hotel Management and Catering Technology, Medicine and Para-Medical Sciences* are conducted ; in these institutes, **there exists an annual intake of 21000+ students with a total students strength of 60000+.**

New Courses

The University has been pioneer in introducing large number of innovative academic programmes in the emerging areas of Higher and Technical Education such as **Undergraduate Programmes in International Hospitality, Child Guidance and Counselling, Bachelor of Dental Surgery (BDS) and Bachelor of Ayurvedic Medicine and Surgery (BHMS) and Postgraduate Programmes in International Business, Journalism and Mass Communication, M.Tech. in Digital Wireless Communications, Signal Processing, RF and Microwave Engineering, etc.** Not only that introduction of certain new academic programmes are in the pipeline in the University Schools of Studies. Important among these include **M.Tech. (Food & Nutraceuticals) and Sandwich Programme in collaboration with DAAD (Germany) for M.Tech. & Ph.D. in the University School of Biotechnology, M.Tech. (Mathematics & Computing) in the University School of Basic and Applied Sciences and MBA & BBA with facility to specialize in Financial Markets and Hospitality Management in the University School of Management Studies.**

Campuses

The University's State-of-the-art West Campus located in Sector 16-C, Dwarka, New Delhi is already functional with ultra-modern facilities in an area admeasuring over 60 acres. Prominent features of this campus are : *Rain Water Harvesting ; Differently abled friendly ; having facility of Recycling of waste ; Skylights in Library and Computer Centre ; Water Treatment Plant ; Vehicular free pedestrian paths in the Campus, etc.* Now, it is from this Campus that the University Schools of Basic & Applied Sciences, Biotechnology, Information Technology, Humanities & Social Sciences, Environment Management, Chemical Technology, Law & Legal Studies and Education are operating. The University Schools of Management Studies, Mass Communication and Architecture and Planning are still operating from the University's North Campus located at Kashmere Gate, Delhi. Quite shortly, however, the University school of Management Studies would be shifting to West Campus. This apart, the University has planned for the construction of an Indian Institute of Information Technology at its East Campus situated at Surajmal Vihar ; it will be spread over on nearly 19 acres of land. The construction on this campus is likely to commence soon.

Focus on Research and Consultancy

Aside introducing innovative academic programmes in the emerging areas of higher and technical education, it is also committed to focus on research and consultancy. On the research front, the regular faculty of the University is able to publish on an average

nearly 200 research papers in a year in nationally and internationally renowned journals. The faculty is further found engaged in research projects sponsored by prestigious funding agencies which include AICTE, ICSSR, CISR, DISR, DST, Govt. of NCT of Delhi, etc. Quite a good number of students too are also pursuing their research at globally renowned universities of the world such as *Harvard University, London School of Economics, Princeton University, Illinois University, Chicago University, Cambridge University, etc.*

Laboratories and Equipment

The class room teaching is supported by practicals in relevant laboratories. And, for the purpose **well developed state of the art laboratories are found in different University Schools of Studies**. The number of laboratories and equipment in University Schools of Basic and Applied Sciences, Biotechnology, Chemical Technology, Environment Management, Information Technology, Management Studies, Mass Communication, Centre for Disaster Management Studies, etc. are as per the warranted academic requirements & standards.

Doctoral Research

Facility in the University exists for the students to pursue research leading to the award of the **Degree of Doctor of Philosophy** in all University Schools of Studies and in disciplines like information technology, computer science and engineering, software engineering, electronics and communication engineering, chemical engineering, biotechnology, management, banking and insurance, law, english, basic and applied sciences, journalism and mass media, medicine and para-medical sciences. The professionals and administrators working in corporate sector/ government institutes are also encouraged to undertake research studies. For promoting and facilitating quality research the University has taken several initiatives, e.g. enacting an Ordinance which permits maximum flexibility to the research scholars in terms of minimum and maximum period permissible for the submission of Ph.D. dissertation ; allowing the outside experts to act as supervisors/ joint supervisors, no compulsory requirement of stay at the University and even allowing graduates possessing a minimum laid down percentage of marks coupled with minimum laid down experience to register for Ph.D.

New Initiatives for enhancing Quality of Professional Education and Doctoral Research

Under the dynamic and determined leadership, the University has further taken several new initiatives for enhancing quality of professional education and doctoral research. Important among these include the introduction of new **'Faculty Appraisal and Development System' (FADS)** which would facilitate the faculty members of different University Schools of Studies to provide autonomy in preparing their own plan

of academic activities ; the devised FADS is also akin to **'Performance Based Appraisal System' (PBAS)** as developed and approved by the UGC for promotion of the teachers. This system is bound to bring about significant qualitative improvement in the teaching learning process over a period of time. The University has also taken the lead in recasting the **University's Ph.D. Ordinance** in alignment with the recently issued **UGC's Regulations (Minimum Standards and Procedure for the Award of M.Phil./Ph.D. Degree), 2009**.

Doctoral and Post Doctoral Fellowships

The University has introduced **15 Doctoral and 05 Post Doctoral Fellowships**. The amount of Doctoral Fellowship is **Rs.12,000 per month** for the first two years to be increased to Rs.14,000 in the third year and the fourth year. The amount for the Post-Doctoral scholarship is **Rs.18,000 per month** and the period is extendable to third year. These Fellowships have not been divided University School-wise with a view to maintain flexibility of offering them to the scholars of discipline wherever the 'spark' is seen/ observed.

University Information Resource Centre (UIRC)

UIRC, which is fully automated from Day One, is one vital strength of this University. **It has 40,000+ books, 300+ Print Journals and 10000+ E Resources** ; the ratio of books to the number of students is 15 : 1. The new additions of books every year exceeds more than four times of the intake. In terms of investment, on an average books and journals worth more than Rs.1 crore are added every year. Book Bank facility to all the students enrolled on the campus is still another encouraging operational feature of this Centre whereby 05 books are issued at a time to each student for the entire semester/ trimester.

Cultural and Co-cultural Activities

At the University level a 04-Days Youth Festival under the banner “*Anugoonj*” is organized every year in the month of February with quite a good participation from nearly 100 affiliated institutions in more than three dozens of variegated events. Each of the University School is further organizing their annual fests *via* their respective Students’ bodies. A 03-day fest called ‘*Sanshalation*’ is organized by “*REACT*” – Research, Entrepreneurship Association of Chemical Technologists – a Students Association of University School of Chemical Technology. Major events of this fest being Technical Paper Presentation, Poster Presentations, Street

Play, Harry Potter Quiz, Cryptography, etc. “*SAlnT*” (Students Association of Information Technology) organizes “*Infoexpression*” – again a 03-day extravaganza wherein a brilliant fusion of technical erudition and cultural events of national level takes place. The “*Synergy*” (Students Council of University School of Management Studies) through its multifold activities spread over the entire academic session injects into the students the passion to work hard, strive for excellence and learn to come out as winners. Similarly, “*Seed*” (Society for Environmental Education and Dissemination) is a body of students of University School of Environment Management which undertakes all such activities which may help the students in developing in them a scientific temperament, humanism and nurturing a spirit of reform that may be conducive for the growth of natural environment.

Sports

To facilitate an all round development of the students, the University has adequate playgrounds comprising of **Lawn Tennis Court, Badminton Court, Volleyball Court and a large Football ground** aside indoor game facilities for **Table Tennis, Chess**, etc. A Sports Meet is also organized every year by the University where series of sports events covering Volleyball, Basket Ball, Football, Cricket, Table Tennis, Badminton, Chess, Relay Race, Long, High and Triple Jumps, Short Put, Disc Throw, etc. are organized. These apart, students are also encouraged to participate in **adventurous sports like, Trekking, Rock Climbing, River Crossing, River Rafting, Skewing, Rappling, etc.**

Scholarships and Awards

University awards the **medals, certificates and cash prizes** to the meritorious students who stand first and second in the University School of Studies, IGIT and affiliated colleges in their respective programmes. The University also honours its topper students with a Gold Medal and a Certificate of Merit in the respective programmes.

The details of awards are given below:

ANNUAL TOPPERS

(A) UNIVERSITY SCHOOL ANNUAL TOPPERS

- | | | |
|------|------------------------|--|
| I. | Numbers of Awards | : One for sanctioned intake of students upto 60 seats.
Two for sanctioned intake of students upto 180 seats.
Three for sanctioned intake of students beyond 180 seats |
| II. | Quantum | : Rs.15,000/- annually as first prize, Rs.10,000/- annually as second prize and Rs.5,000 annually as third prize (limited to number of years (duration) of that particular programme) and a merit certificate. |
| III. | Institutional Coverage | : University Schools of Studies & IGIT. |

- IV. **Programme Coverage** : All programmes (separately) Conducted at USS & IGIT
- V. **Eligibility** : Total weighted marks obtained during two semesters in each Academic year will be considered for preparation of merit.

The cheque and certificates of merit shall be awarded to University School Annual Toppers on the occasion of the Teachers Day (i.e. 5th September) or on any other auspicious day each year through Academic Branch.

(B) UNIVERSITY PROGRAMME ANNUAL TOPPERS

- I. **Numbers of Awards** : **One** for sanctioned intake of students upto 60 seats.
Two for sanctioned intake of students upto 180 seats.
Three for sanctioned intake of students beyond 180 seats
- II. **Quantum** : Rs. 15,000/- annually as first prize, Rs.10,000/- annually as second prize and Rs.5,000 annually as third prize (limited to number of years (duration) of that particular programme) and merit certificate.
- III. **Institutional Coverage** : University Schools of Studies, IGIT, Centers of Learning and all Institutes affiliated to the University
- IV. **Programme Coverage** : All programmes (separately) conducted at University Schools of Studies, IGIT, Centers of Learning and all Institutes affiliated to the University.
- V. **Eligibility** : Total weighted marks obtained during two semesters in each year will be considered for preparation of merit

The cheques and certificate of merit will be sent to the respective institution/school for distribution to the University Programme Annual Topper by 15th October, each year by Academic Branch.

Financial support to the Students belonging to Economically Weaker Sections of the Society

University also grants financial support to the students belonging to economically weaker sections of the society whose parental income is less than Rs. 1 lac per annum. This support could vary from total Waiver of the fee or Waiver of partial fee on the recommendations of the Committee that may be constituted for this purpose. The granted financial support could continue till they are able to secure 60% marks in the University Examinations.

Examination

The University follows credit based evaluation. The overall weightage of a course in the Syllabi and Scheme of Examination is determined in terms of credits assigned to the course. Obtaining a minimum of 50% marks in aggregate in each course including the semester-end/year-end examination and the teacher's continuous evaluation is essential to earn the assigned credits. A candidate who secures less than 50% of marks in a course is, therefore, deemed to have failed in that course. A Student is eligible for the award of the University degree, if he/she has registered himself/herself, undergone the regular course of studies, completed the project report/dissertation specified in the curriculum of his/her programme within the stipulated time, and has secured the minimum credits prescribed for the award of the concerned degree.

Attendance and Re-Admission

A student shall be required to have a minimum of 75% or more in the aggregate of all the courses taken together in a semester, provided that the Dean of the School in case of University Schools and Principal/Director in case of University maintained/affiliated institutes may condone attendance shortage upto 5% for individual student for reasons to be recorded. However, under no condition, a student who has an aggregate attendance of less than 70% in a semester shall be allowed to appear in the semester end examination.

Student who has been detained due to shortage of attendance shall not be allowed to be promoted to the next semester and he/she will be required to take re-admission in accordance with the University Rules.

A student will be promoted to the next academic year only if such student has obtained at least,

A. 50%, (accurate upto two decimal digits) of the total credits of the ensuing academic year from which the promotion to next academic year is being sought, and

B. 90%, (accurate upto two decimal digits & rounding of thereafter to full digits) of the total credits of all previous years excluding the credits of the ensuing academic year from which the promotion to next academic year is being sought.

All such students who fail to get promoted to next academic year for the reason of deficiency in required credits as stated here in above will automatically be declared to have taken academic break to reappear in such examinations of previous semesters in which the student has failed, so as to obtain sufficient credits to be promoted to the next academic year.

Only two academic breaks are permissible for a student for the completion of the academic programme/course. In no situation a student will be allowed to take more than two academic breaks, for any reason whatsoever, including for the reasons of detention for shortage of attendance or deficiency of credits during the whole term of completion of the course/programme. A student who has exhausted two academic breaks and a further occasion arises for him or her to take academic break because of non promotion or detention, in such cases the admission of such student would automatically stand cancelled right at the time such an occasion of more than two academic breaks arises.

2

UNIVERSITY ADMINISTRATION

Statutory Bodies & CEO

The President of India is the Visitor of the University and the Lt. Governor of Delhi is its Chancellor. The University in its functioning gets support and guidance from its Statutory Bodies such as the Court, the Board of Management, the Planning Board, the Board of Affiliation, the Academic Council and the Finance Committee. To facilitate the assigned role to these Statutory bodies, the members of these bodies are the persons of eminence from different fields and disciplines. The University functions under Vice-Chancellor, Prof. D.K. Bandyopadhyay, on day-to-day basis who is supported by other Officers.

Prof. D.K. Bandyopadhyay, Vice Chancellor

Dr. Dilip K. Bandyopadhyay is the Vice-Chancellor of the Guru Gobind Singh Indraprastha University since December 2008. He was the Director of Indian Institute of Forest Management (IIFM), Bhopal (Ministry of Environment and Forest) from 2004 to 2008. Prior to joining to IIFM, he was a Professor and **Dean and Acting Director** (2001-2003), at the **Indian Institute of Management, Lucknow**. He was **Founder Chairperson of the Fellow Programme in Management and International Exchange Program** at the **Indian Institute of Management, Lucknow**. He worked for IIM Lucknow from 1986, more or less from its inception, to 2003. Prior joining to IIM Lucknow, he has had the working experiences of ten years at different premium National level Institutions (IITM, IMD (Pune), TIFR (Bombay), INS DOC, NPL, CSIR HQ, NIC (New Delhi), CDRI (Lucknow)) in one or more capacities as In - charge, Analyst, System developer and Systems' user.

He has more than three decades of post Ph. D academic, research, consultancy and training experiences in the field of **Information Technology** and **Organizational Systems**. He is a Gold Medalist in his Masters degree, an University research fellow for carrying out his Ph. D work in Computer Applications and a PostDoctoral fellow in management at ESEEC, France. He is also a Fellow of the All India Management Association and Institution of Electronics and Telecommunication Engineers.

His experiences since 1976 involve responsibilities as i) Management consultant, ii) Systems analysts iii) Process modeler etc. which includes i) Process Reengineering and Process Automation ii) Long range/ short range planning, iii) Organizational Studies, iv) Marketing of Information Services, v) Data Center Operations management, vi) Systems Development & Management, vii) Developing standards, viii) Establishing Local and Wide area Network (Internet) ix) NWFP Management x) GIS based applications and Corporate Social Responsibility etc.

He has supervised many doctoral students and has contributed several research articles /conference papers in many national/international referred journals/proceedings. He has also written several consulting/research reports, book chapters, monographs and teaching cases. He has been teaching in different Universities abroad and has been a **keynote speaker in many International and National Conferences/Seminars**. Some of his research articles have been judged as the best papers in different journals published in a particular year.

He has been a member of the Board level committees of many national and state level premium Institutions. He has been involved in different national and state level committees for formulating different program tasks.

As Vice-Chancellor, Prof. D.K. Bandyopadhyay is the Chief Executive Officer of the University. He chairs all the meetings of the **Board of Management, Planning Board, Board of Affiliation, Academic Council, Finance Committee and executes the decisions taken by these Statutory Bodies**.

The Vice-Chancellor's office is supported by a team of officers like Deans, Registrar, Controller of Finance, Controller of Examinations, Librarian and Directors looking after various activities of the University. The Deans of various University Schools are in-charge of their respective schools functioning from the campus of the University. The Registrar acts as the Premier Officer of the University who looks after academic and administrative matters of the University. The Controller of Finance is primarily incharge of financial well being and control of finances of the University. The Controller of Examinations looks after the various examinations like Common Entrance Tests, Semester Examinations and Annual Examinations for different programmes offered by the University.

Officers of the University & their Profile

Dr. B.P. Joshi, Registrar & Controller of Finance

Dr. Bhaskar P. Joshi has to his credit a Master's Degree in Anthropology from Lucknow University and was simultaneously awarded with two Gold Medals, One for having secured '**First Position**', and **Second**, for his '**excellence grade**' in the '**Dissertation**' submitted towards the partial fulfillment of this academic programme. Thereafter, he worked as a Faculty and taught 'Anthropology' during the period : 1978 - 83 at Lucknow University itself. In 1983, he was selected in Delhi Andaman & Nicobar Island Civil Service (DANICS) – an allied service of IAS through Combined Civil Service Examination conducted by Union Public Service Commission. And, as such he possesses more than 28 years of administrative experience during which he had the rare opportunity of holding the positions of **Director (Personnel & Administration)**, New Delhi Municipal Council, **General Manager & Financial Controller** in Delhi Tourism Transportation Development Corporation Ltd., **Additional Commissioner** in the Department of Trade and Taxes, **Additional Secretary (Personnel)** in NCT Government of Delhi. Since March 16, 2009, he has been serving Guru Gobind Singh Indraprastha University as **Registrar** and, has also been the '**Controller of Finance**' of the University since July, 2010. Alongside administration, he has also been pursuing his academic interests which are obvious by couple of facts ; aside actively participating in several Training Programmes/ Seminars/ Conferences/ Workshops/ Management Development Programmes of National and International Level including those organized at Indian Institute of Management, Ahmedabad, National Institute of Public Finance and Policy, New Delhi and at the Asian Institute of Management, Manila, Philippines, he was invited by Lal Bahadur Shastri National Academy of Administration, Mussoorie for delivering lectures on the subject of '**Total Quality Management**' (2001). **In May, 2010, Lucknow University** conferred on him the degree of **Doctor of Philosophy** in the discipline of **Anthropology**. He prepared a '**Working Manual on Delhi Value Added Tax**' and now he is actively associated with and / contributing to the different academic activities of the Guru Gobind Singh Indraprastha University. He has a vast international exposure which includes visits to countries like Philippines, Singapore, Thailand, Vietnam, UK, USA and Germany. And, it was he who received, for the Guru Gobind Singh Indraprastha University, on December 20, 2010 at **Geneva, Switzerland** the '**Platinum Technology Award for Quality and Best Trade Name**' by OMAC – Association Otherways Management & Consulting, Paris, France.

Prof. Yogesh Singh, Controller of Examinations

Prof. Yogesh Singh is a **Professor in the University School of Information Technology and also Controller of Examinations** of Guru Gobind Singh Indraprastha University, Delhi. He has been the **founder Head (1999-2001) and Dean (2001-2006) of University School of Information Technology**. He has also served as Dean, University School of Engineering & Technology (2001-2006), **Proctor (2001-2006), Director Student's Welfare (2006-2009) and Chief Warden (2001-2009)**. Prior to this, he was Founder Chairman (1996-1999), Department of Computer Science & Engineering, Guru Jambheshwar University, Hisar, Haryana.

He received his M.Tech and Ph.D (Computer Engineering) degrees from National Institute of Technology, Kurukshetra (previously known as Regional Engineering College, Kurukshetra). His area of research is Software Engineering focusing on Planning, Testing, Metrics and Neural Networks. He has more than 200 publications in International/national Journals and Conferences. He has supervised fourteen Ph.D.'s and many are still under process.

He has been a **referee for various journals of International and National repute** in the area of Software Engineering and allied fields. He is also a co-author of a book on "Software Engineering". He has been a member of IT-Task force and a member of its Core-group on E-Education, Govt. of NCT of Delhi and also the member of IT Task Force of AICTE. He was a member of Review Committee for Direct Central Assistance Schemes Project, Ministry of Human Resources Development, Govt. of India and Member of various committees constituted by AICTE and UGC. He has visited foreign Universities like University of Poland, University of California at Berkeley, University of California at San Diego, Princeton University at New Jersey, USA. He is a Fellow of IETE and Member of IEEE.

Col. Pradeep Kumar Upmanyu, Joint Registrar (Academic)

Col. Pradeep K. Upmanyu is presently working as Joint Registrar(Academic) in the University. He had joined this University as Deputy Registrar in 01st October, 1999. Since then, he has worked in various capacities as Deputy Registrar and held various departments like General Administration, Store & Purchase, Student Welfare, Planning, Examination. Prior to joining this University, he was serving as **Regular Commission Officer in Indian Army** in the Corps of EME. He has also served as HOD of Transport & Security and Fire Department in New Delhi Municipal Council, New Delhi on deputation from Indian Army for a period of four years from November 1994 to November, 1998. He has done his Graduation in Engineering from REC, Kurukshetra in first division and after that he has done several technical and management courses in the army being conducted at EME School at Baroda and MCEME at Secundrabad. After taking premature retirement from Regular Army, he has taken commission into the Territorial Army and at present posted as Deputy Commander TA Gp Western Command (presently on SUL).

OTHER OFFICERS OF THE UNIVERSITY

Sr. No.	Name	Designation
I	Directors	
	1. Prof. A. K. Narula	Director, Research & Consultancy
	2. Prof. A. S. Beniwal	Director, Students' Welfare
	3. Prof. Anu Singh Lather	Director, International Affairs & Director, Wednesday Colloquium
	4. Prof. Avinash C. Sharma	Director, Academic Affairs
	5. Prof. Harish C. Rai	Director, Research Project Monitoring Cell
	6. Prof. M. Afzal Wani	Director, Legal Aid Cell
	7. Prof. O. P. Goyal	Director, Organization & Development
	8. Prof. Saroj Aggarwal	Director, Coordination
	9. Prof. Amarjeet Kaur	Director, CDMS
II	Proctor	
	Prof. Suman Gupta	Proctor
III	Chief Warden	
	Prof. P. C. Sharma	Chief Warden
IV	Academic Branch	
	Col. P. K. Upmanyu	Joint Registrar
V	Affiliation Branch	
	Dr. Nitin Malik	Joint Registrar
VI	Coordination	
	Dr.(Mrs.) Suchitra Kumar	Joint Registrar
VII	Dispensary	
	Dr. Pushpendra Singh	Doctor
VIII	Examination Division	
	Prof. Yogesh Singh	Controller of Examinations
IX	General Administration Branch	
	Sh. A. K. Verma	Joint Registrar
X	INDIRA GANDHI INSTITUTE OF TECHNOLOGY	
	1. Prof. Nupur Prakash	Principal
	2. Sh. Dharmendra Singh Sengar	Librarian (IGIT)
XI	Library (UIRC)	
	Sh. Subhash Deshmukh	Librarian
XII	Personnel Branch	
	Col. (Retd.) P. M. Bedekar	In-charge Personnel
XIII	Planning & Policy Branch (RTI & Legal)	
	Ms. Sunita Shiva	Dy. Registrar
XIV	P. R. Section	
	Sh. Nalini Ranjan	PRO
XV	Store	
	Md. Ahtesham Ullah	Dy. Registrar
XVI	University Works Division	
	Sh. S.K. Jha	Superintendent Engineer

University Website and Intranet

University maintains an elaborate website (www.ipu.ac.in) giving information on various aspects and facets of the University. The website of the University also acts as a communication channel to the public at large and various institutions, parents, students etc. who wish to have any latest information about the University. The results of various programmes and all information relating to admissions is also given on this website. The entire University is linked through LAN having Intranet facility which is very frequently and effectively used by all concerned in administration for sharing of information and decision making.

Rules & Regulations

University administration functions while dealing with various issues of administrative and academic significance, within the provisions of the University Act, rules and regulations (Statutes & Ordinances) framed thereunder. The University has notified 33 Statutes and 30 Ordinances which have not only been published in the Gazette of Delhi but have also been laid on the floor of the Legislative Assembly of Delhi. The University Act and all its Statutes as well as Ordinances have been placed on the University Website. This clearly speaks of the nature of transparency maintained by the University Administration in its functioning keeping the society at large informed not only about the academic programmes but also about all its latest rules, regulations etc.

3

UNIVERSITY SCHOOLS OF STUDIES

1. UNIVERSITY SCHOOL OF BASIC & APPLIED SCIENCES (USBAS)

The basic science is the mother of Technical, Applied Sciences & Engineering. The University School of Basic & Applied Sciences (USBAS) has a unique place in the academic landscape of the University. It has been at the forefront of providing foundational courses in Physics, Chemistry & Mathematics for B.Tech/ M.Tech teaching programmes of all other University School of Studies. Along with active teaching at the undergraduate and the postgraduate levels, USBAS has a very vibrant research culture. The experience and expertise of our faculty has played an important role in training students and preparing them for both the professional job market and for basic and interdisciplinary research careers in Science. USBAS remains committed to this mission for all its present and future programmes.

PROGRAMMES OFFERED

The faculty of USBAS is actively involved in teaching foundational courses for B.Tech/M.Tech (Dual Degree) programmes of the University in the fields of chemical engineering, information technology, biotechnology and computer science & engineering both at the undergraduate and postgraduate levels. In addition, USBAS also runs two specialized and post graduate programmes of its own: M.Tech (Engineering Physics) and M.Tech (Nanoscience and Technology) a course started with the requisite funding provided by the department of Sciences and Technology. An innovative M.Tech Programme in Mathematics & Computing is in offering.

RESEARCH ACTIVITIES

The University School of Basic and Applied Sciences is one of the most active research promoters in the University. Many of our faculty members are the acknowledged researchers in their areas of expertise and undertake research work in several frontline areas of Science. In the past decade, boundaries between the sciences have blurred like never before and many of the frontline areas of research are truly interdisciplinary in nature. Our excellent faculty and their team of research scholars actively pursue work in diverse areas both in fundamental sciences and interdisciplinary topics. Some of our research areas are in high energy physics, accelerator driven sub critical system, neutron scattering, foundations of quantum mechanics, quantum computing, taxonomy, polymer sciences, renewable energy, nanoscience, space dynamics, applied mathematics, fluid dynamics and topology etc. The School also has many research projects funded by national funding agencies like the DST, AICTE, CSIR, IUAC, BRNS UGC etc. Among our many research collaborates are faculty from the University of Delhi, IIT Delhi, Sri Ram Institute for Industrial Research, Delhi, Punjab University, Patiala, Academia Sinica, Taiwan, Torino Polytechnic, USA, INPE Obnisk & JINR Dubna, Russia. A Large number of our publications are in leading national and international referred journals of repute.

LABORATORIES

Over the preceding twelve years, the University School of Basic & Applied Sciences has developed several equipped laboratories with state-of-the-art instruments to cater to its teaching courses as well as research activities:

- Chemistry Laboratories
- Physics Laboratory
- Chemistry Research Laboratory
- Solar Energy Research Laboratory
- Computational Physics Laboratory
- Advanced Physics Laboratory

USBAS also supervises the functioning of the Technology Research Centre (TRC) and Nano Science & Technology (NST) as a higher-end research facility, which provides industrial consultancy services to industrial houses and to institutions and individual researchers. The TRC has many advance instruments like:

- Differential Scanning Calorimeter
- Fourier Transform Infra Red Spectroscopy
- High Performance Liquid Chromatography
- Gas Chromatography

- UV- Visible Spectrophotometer
- Viscometer
- Dynamic Mechanical Thermal Analyzer

The NST has the following major facilities:

- XRD
- Atomic Force Microscopy (AFM)
- Source Meter
- Nanovolmeter

The School is in the process of acquiring many more sophisticated instruments and is committed to develop a closer association with industry through its collaborations & consultancies.

FACULTY

USBAS has a team of qualified and highly accomplished faculty members. In total, we have 25 faculty members.

Prof. Vinod Kumar, Dean

Dr. Vinod Kumar joined as Professor of Engg. Physics / Nano Science in the School of Basic and Applied Sciences on April, 30, 2010. Earlier, he was Professor of Physics and Director of Centre for Development of Physics Education at University of Rajasthan, Jaipur. In his career as High Energy Nuclear Physicist from the year 1974 to 2001 he has published about 144 research papers working in EMU01, L3, WA93, WA98 international collaborations. On Relativistic Heavy Ion Collisions and Quark Gluon Plasma he has guided 3 students leading to Ph.D degree.

During the last 10 years he has pioneered research and developmental work related to Accelerator Driven Sub critical Systems (ADS) in the country for the development of nuclear energy systems for i) utilization of Thorium as a fuel and ii) Transmutation and /or incineration of long lived nuclear waste. For the said technology he has developed a Monte Carlo code in collaboration with JINR (Russia) and measured cross sections of very high energy spallation neutrons. Both the activities are useful in design and modelling of ADS. Recently, he is developing a Monte Carlo code for the Radiation Damage by neutrons and other charged radiation and pioneering experiments of (n,xn) reactions using the high energy accelerators for validation of the two codes in an international collaboration. In this new area of R & D he has successfully guided 3 research students. From the year 1986 to 1994 3 Ph.D. students are awarded degrees in High Energy Physics.

He has been a member of Board of Studies of Physics in Kota, Ajmer and Rajasthan Universities and member of a committee on Physics studies of ADS of BARC, Mumbai. He is member of the Advisory Committee and COC of Centre for Development of Physics Education, University of Rajasthan, Jaipur. He is a member of a DST committee for SERC School on Experimental High Energy Physics. He is a nominated member of Scientific Advisory Committee of IUAC, New Delhi and Departmental Research Committee of Applied Physics of BSBRA Central University, Lucknow. He has been recognized by various academic and social organizations for his academic achievements.

DEPARTMENT OF CHEMISTRY

Prof. A.K. Narula, Ph.D., M.Sc;

Dr A.K. Narula is a Professor of Chemistry. He is also a Director, Research & Consultancy. He has done Ph.D. and M.sc from the University of Delhi. He has been a Post Doctoral fellow at the laboratory de Chimie Mineralet Moleculaire, France. He is a member of Royal Chemical Society, London. He has more than 26 years of teaching and research experience. His area of interest is Inorganic Chemistry.

Prof. Mrs. Saroj Aggarwal, Ph.D., M.Sc.

Dr. Saroj Aggarwal is a Professor of Chemistry. She is also Director, Co-ordination of the University. She did her graduation from Agra University and Post Graduation in Physical Chemistry from Kanpur University. She was awarded a Ph.D. degree in 1976 from kurukshetra University. She has over twenty nine years of teaching & research experience. She is a member of Indian Chemical Society. She continues to work in the broad areas of synthesis and characterization of polymer and nanopolymers.

DEPARTMENT OF PHYSICS

Prof. Avinash C. Sharma, Ph.D., M.Sc.

Dr Avinash Sharma is a Professor of Physics. He is also working as Director, Academic Affairs of the University. He obtained his PhD from Punjab University, Chandigarh in 1983. Prior to joining GGSIPU in 1999, he was at the Department of Physics, Kurukshetra University, Kurukshetra. He has more than 22 years of teaching & research experience. He is also a recipient of Hari Om Ashram Research Endowment Award. He has successfully completed various research projects funded by different organizations of repute such as UGC, DST, and CSIR. As Director, Academic Affairs, he is responsible for maintaining the academic calendar and continued updating and revisions of the course curriculums of all the programmes being run at the University Schools of Studies and affiliated colleges / Institutions.

His area of Interest: Theoretical Particle Physics; QCD Phenomenology; B-Physics; Relic Neutrinos.

PHYSICS

- | | |
|--------------------------------|-------------|
| 1. Dr. Shruti Aggarwal, Reader | M.Sc., Ph.D |
| 2. Dr. Anu Venugopalan, Reader | M.Sc., Ph.D |
| 3. Dr. Anjana Bagga, Lecturer | M.Sc., Ph.D |
| 4. Dr. Kriti Batra, Lecturer | M.Sc., Ph.D |
| 5. Dr. S. Neelashwar, Lecturer | M.Sc., Ph.D |
| 6. Dr. Rajesh Kumar, Lecturer | M.Sc., Ph.D |
| 7. Mr. Mukesh Kumar, Lecturer | M.Tech |

CHEMISTRY

- | | |
|---|-------------|
| 1. Dr Vaishali Singh, Reader | M.Sc., Ph.D |
| 2. Dr. Anita Mohan, Lecturer (on leave) | M.Sc., Ph.D |
| 3. Dr. Arif Ali Khan, Lecturer | M.Sc., Ph.D |
| 4. Dr. Gulshan Dhamija, Lecturer | M.Sc., Ph.D |
| 5. Dr. Yogesh Kumar Tyagi, Lecturer | M.Sc., Ph.D |
| 6. Dr. Leena Khanna, Lecturer | M.Sc., Ph.D |
| 7. Dr. Shipra Mital Gupta, Lecturer | M.Sc., Ph.D |

MATHEMATICS

- | | |
|------------------------------------|-------------|
| 1. Dr. Rashmi Bhardwaj, Reader | M.Sc., Ph.D |
| 2. Dr. Abha Aggarwal, Lecturer | M.Sc., Ph.D |
| 3. Dr. Archana khurana, Lecturer | M.Sc., Ph.D |
| 4. Dr. Ram Shankar Gupta, Lecturer | M.Sc., Ph.D |

NANO SCIENCE & TECHNOLOGY

- | | |
|--|-------------|
| 1. Dr Anindya Datta, Associate Professor | M.Sc., Ph.D |
| 2. Dr Tapan K. Jain, Reader | M.Sc., Ph.D |
| 3. Dr. S. Mohapatra, Lecturer | M.Sc., Ph.D |

2. UNIVERSITY SCHOOL OF BIOTECHNOLOGY (USBT)

USBT was founded in 1999 at University's Kashmere Gate campus and last year it has shifted to University's Dwarka campus, New Delhi with ultra-modern facilities in an area admeasuring over 60 acres. USBT started with the mission of generating world-class manpower and knowledge-base for biotechnology education, research and development based on national values, social awareness and conscience. The vision of USBT has been to impart learner-oriented education, research, demonstration and dissemination of knowledge to the needs of a sustainable society.

PROGRAMMES OFFERED

USBT began with a five and a half year integrated B. Tech/M. Tech course of 11 semesters and PhD programme. From the academic session 2004-2005 onwards, the M. Tech programme has been delinked from B.Tech programme and the two programmes are being offered under dual degree programme. Admission is strictly through an All India Common Entrance Test. Students with 10+2 in physics, chemistry, biology or biotechnology are eligible. Overwhelming demand of Biotechnology professionals, led to an increase in seats from 30 to 45 in the academic session 2006-07. The applicant's intake ratio has been highly competitive, being 120 to 1 for the academic session 2010-11.

INFRASTRUCTURE

USBT is equipped with advanced equipments costing over Rs. 5.5 crores and has been ranked second in terms of library and infrastructure after JNU, and an overall ranked fourth in India by Cyber Media Research (publishers of Biotech magazine Biospectrum, August 2010). USBT is the youngest among all Top Ten Biotech School and it was ranked fourth in the country for Industrial Placement. The USBT has established state of the art laboratories for teaching and research in different areas of biotechnology viz. plant tissue culture, animal tissue culture, genomics, proteomics, microbial technology and bioinformatics. USBT recently, acquired automatic DNA sequencer and FT-NIR facility also.

RESEARCH PROGRAMME

Advanced contemporary research is an important activity of the USBT that has led to 190 research papers in last seven years - of which 105 are in international journals. Presently, there are 20 students pursuing Ph. D under the guidance of faculty members. Our research areas span various disciplines of biotechnology like plant biotechnology, structural and functional genomics and proteomics, plant based bioactives, biotic and abiotic stress signaling, development and metabolic regulation, animal biotechnology, food biotechnology, immunology and molecular biology of human pathogens and disease, microbial biotechnology, biosensors, bioinformatics, etc.

STUDENTS' PROFILE

Our students' profile reflects its national character in terms of various regions, communities and gender. After completing B.Tech/M.Tech course a majority of students opt for PhD in India (IISc, NCBS, CCMB, JNCASR, NCCS, ICGEB, IGIB, NII, IITD, IITM, IITK, IITB) or abroad in Universities like Cambridge, Göttingen, Tufts, Penn State, Ohio State, Utah, Iowa State, Chicago, Massachusetts, Texas A & M, Cincinnati, Nebraska, and Max-Planck Institute, Frankfurt. Some successfully combine this course with MBA programme. Students have also been regularly offered jobs by industrial organizations such as Reliance, Panacea Biotech, TCGA, BCIL, Jubilant Organosys, and E-value serve. Students of the USBT have proven their academic acumen by successfully qualifying in many national (UGC/CSIR/- NET, ICMR, GATE, CAT, IIFT, IMI, ICFAI, XIMB) and international (GRE, TOEFL, IELTS, GMAT) competitive examinations, often with top scores and ranks.

FACULTY

USBT boasts of an excellent faculty profile. Faculty Members of the USBT are PhD holders from reputed institutions in India and abroad and represent diverse areas such as Genomics, Bioinformatics, Agricultural Biotechnology, Biomedical Research, Pharmaceutical Biotechnology, Environmental Biotechnology and Industrial Biotechnology, as well as IPR,

Biosafety, Bioethics and Management issues, as evidenced by their publications, conference presentations, awards, and extramural research grants. Some of them are Fellows of National Academies/Societies/Professional bodies. Faculty members have availed top research Fellowships like Alexander von Humboldt, JSPS, INSA-DFG, INSA-Royal Society, BOYSCAST, UNESCO Biotechnology Award, etc. to work in world-renowned institutes in Germany, Japan, UK and USA. The faculty consciously orients and updates themselves by attending refresher/orientation courses and participating in national/international conferences/symposia/workshops. Two faculty members have been conferred with the Best Teacher Award of the University for consecutive years. So far the faculty has attracted extramural funding of Rs. 2.65 crore in the form of sponsored research projects from various granting agencies like DRDO, CSIR, DST, DBT, AICTE, UGC and MoEF.

PROFESSORS

Prof. Rajinder K. Gupta, Dean

Dr Rajinder K. Gupta completed his higher education including first PhD degree from Delhi University in Organic Chemistry of Natural Products. He earned his second PhD in Microbiology /Biotechnology from University of Idaho, USA. He was awarded Alexander von Humboldt Fellowship to work at the Technical University, Berlin, Germany, where he worked on Phytochemicals and Natural Products. He worked on bioactive agents from marine organisms at the University of Oklahoma, USA, and on actinomycetes physiology and on their biocatalytic /biotransformation ability of various substrates of natural origin at University of Idaho, USA. He has over 110 research publications to his credit and has more than three decades of experience in academia, and industry (pharmaceutical, agrochemical, polymer and commercial test house). He is a member of several national & international professional /academic bodies. He has provided consultancy to Delhi Government to set up an ultramodern food quality testing facility in Delhi. His current areas of research include identification of bioactive agent from actinomycetes & plants, biotransformations, food biotechnology and production of nanomaterials using microorganisms (nanobiotechnology).

Prof. P.C. Sharma

Prof. P.C. Sharma did his M.Phil. & Ph. D in Ag. Botany (Genetics & Plant Breeding) from Meerut University. He has over 25 years teaching and research experience. Prior to joining this University in Nov. 2002, he served in Ch. Charan Singh University, Meerut as Lecturer and subsequently as Reader in the Department of Agricultural Botany, and as Coordinator, Department of Biotechnology. His main teaching and research areas cover genetics, plant molecular biology, agricultural biotechnology and bioinformatics. He has over 80 research publications to his credit. He has availed INSA-DFG International Exchange Fellowship in 1992, 1998 and 2009 UNESCO biotechnology Fellowship in 2000 at plant molecular biology unit of Frankfurt University, Frankfurt, Germany. During these visits, he worked on development of molecular markers for DNA fingerprinting, genome mapping and transcriptional analysis in chickpea. In 2002, he was awarded long term JSPS invitation Fellowship for Research in Japan, which he availed at Iwate Biotechnology Research Centre, Kitakami, Japan to work in front line areas like Virus Induced Gene Silencing and Serial Analysis of Gene Expression. His group's most recent research on in silico mining of microsatellites has been published in high ranking international journals and led to the development of two highly accessed microsatellite databases. A large number of EST sequences have been submitted to NCBI database. He has been PI/Co-PI in different research projects sanctioned by DBT, DRDO, ICAR, etc. He is a Fellow of the National Academy of Sciences, India. He is Chief Warden of the University also.

Prof. K. Kannan, (on deputation)

Dr. K. Kannan is a Professor in University School of Biotechnology. He did his M.Sc. Chemistry from IIT, Mumbai and Ph.D. (Biochemistry) from Mysore University, a fellow of Imperial College of Science and Technology, London. He has worked at CCMB, Hyderabad, established the first biotechnology programme in Pune and has held senior positions in the diagnostic industry and pharmaceutical industry, Ranbaxy. He is very well known for initiating stem cell research in India nearly two decades ago. He has a keen interest in Protein Chemistry, Enzymology, Natural Products, Stem cell Biology, Diagnostics, Molecular Medicine, Hematology, DNA Probes, FISH, Dairy Science and Technology. He has also undertaken various research activities related to Biotechnology and has several publications to his credit. He is also the national convener for biotechnology for CBSE schools and also for Jammu & Kashmir.

Prof. R. H. Das

Prof. Das was a Director's Grade Scientist in the Institute of Genomics and Integrative Biology (IGIB), a constituent National laboratory of CSIR in Delhi before joining this University. He served as an honorary professor in the Department of Biochemistry and Ambedkar Centre for Biomedical Research in Delhi University and also the visiting Associate Professor in the Connecticut Health Centre, USA. He has over 25 years of teaching and research experience. Before joining in IGIB, he worked as Research Associate in the Massachusetts Institute of Technology, USA for 5 years. The most significant contributions of Prof. Das in the field of research includes unveiling the mechanism of DNA unwinding, post-transcriptional regulation of genes, lectin-mediated host-rhizobium interaction for nodulation, development of hyper expression vectors. He published more than 50 research papers in high impact factor international journals and supervised 17 Ph.D. students and over 50 M.Sc/M.Tech theses.

ASSOCIATE PROFESSORS

Dr. N. Raghuram

N. Raghuram (Ph.D. from Jawaharlal Nehru University, 1994) specializes in the functional genomics of plant signaling and metabolic regulation by light and nitrate through G-protein pathways, with special reference to plant nitrate assimilation and N use efficiency, in rice, Arabidopsis and Spirulina (Arthrospira).

Dr. K.K. Aggarwal

K.K. Aggarwal (Ph. D from University of Delhi, 1994) specializes in enzyme purification and characterization, protein-protein interactions, bioremediation, traditional knowledge

Dr. Meenu Kapoor

Meenu Kapoor (Ph.D., 1997 from Center for Gene Research, Nagoya University, Japan) specializes in plant molecular biology with emphasis on gene silencing using developmental mutants and epigenetics.

Dr. Promila Gupta

Promila Gupta (Ph.D. from University of Delhi, 1997) specializes in economic botany, plant developmental biology, plant adaptation to stress and plant transgenics.

ASSISTANT PROFESSORS

Dr. Suresh Kumar

Suresh Kumar (Ph.D. from Newcastle University, UK, 2009) holds a B. Pharma and M. Tech in biotechnology. He specializes in role of Phyto-medicine in neurodegenerative disorders specifically Alzheimer diseases. His area of interest includes receptor defects in breast cancer patient and immunopharmacological study of herbal compounds.

Dr. Nimisha Sharma

Nimisha Sharma (Ph.D. from Indian Institute of Science, 2000) specializes in transcriptional regulation, functional genomics and functional analysis of yeast RNA polymerase subunits, RPB4 and RPB7.

Dr. Monika Gandhi

Monika Gandhi (Ph.D. from All India Institute of Medical Sciences, 2004) specializes in the role of complement receptor 1 in the pathophysiology of falciparum malaria, and the molecular etiology of recurrent spontaneous abortions in humans

Dr. Ram Singh Purty

Ram Singh Purty (Ph.D. from University of Delhi, 2005) specializes in plant signal transduction and abiotic stress tolerance mechanisms in plants.

Dr. Rinu Sharma

Rinu Sharma (Ph.D. from All India Institute of Medical Sciences, 2004) specializes in differential gene expression in cancer, development of biomarker targeted non-invasive screening of cancer.

Mr. Sayan Chatterjee

Sayan Chatterjee did his B.tech in Biotechnology in 2006 from West Bengal University of Technology, Kolkata. M.E. in Biotechnology in 2008 from Birla Institute of Technology & Science, Pilani, Rajasthan. He is specializes in Bio-informatics and food biotechnology.

3. UNIVERSITY SCHOOL OF CHEMICAL TECHNOLOGY (USCT)

Vision

Produce talented professionals to meet the need for trained manpower not only for chemical industry but also for other upcoming industries and for research in the cutting edge technologies.

Mission

Implement curriculum at par with other national and international institutes of repute with the aim of imparting quality education to students enrolled in the various programmes of the school. Aim to keep up with the latest developments in the field of chemical engineering by interaction with industry on perpetual basis.

Programmes Offered

- B. Tech/ M. Tech (dual degree) in Chemical Engineering - (4+2) years.
- M. Tech in Chemical Engineering – 2 years.

The curriculum is structured to provide knowledge in a variety of areas to the students. The system is flexible so that a student has adequate opportunity to learn about other fields such as Biotechnology, Information Technology and Environment Management, and be equipped to serve emerging interdisciplinary fields in future.

Laboratories

The Chemical Engineering Laboratories like Instrumentation and Process Control, CAD and Simulation, Heat Transfer, Mass Transfer, Fluid Mechanics, Reaction Engineering and Mechanical Operations are well equipped with imported/indigenous equipment/instruments. The USCT has state-of-the-art laboratories set up at a cost of roughly Rs.1.5 crores. The students are trained on softwares like ASPEN PLUS, MATLAB, FLUENT, gPROM, SIGMA PLOT, to enhance their capabilities.

Library

The University Information Resource Centre has around 20,000 books and 270 periodicals, 10 per cent of which belongs to USCT. The library provides the facilities of book bank and e-books as well.

Academic-Industry Interaction

Eminent professionals from industry are invited on regular basis, so that faculty and students can interact and enhance their knowledge. To name a few, senior executives from Indian Oil Corporation Limited [IOCL (R&D centre)], Stone and Webster Inc., Engineers India Limited (EIL), Institution of Engineers (India), have visited the School and delivered lectures in their respective areas of expertise. As part of B.Tech curriculum students go for summer training after completion of six semester of studies in leading organizations like EIL, Oil & Natural Gas Commission (ONGC), IOCL, National Fertilizers Limited (NFL), IFFCO and so on. The students also go on industrial visits to get a feel of the industry.

Training & Placement Cell

The Training & Placement Cell constantly endeavors to forge a strong network with the industry to ensure placement of its students in leading organizations like Reliance Industries Limited, NFL, Nuclear Power Corporation Limited, BALCO, Hindustan Lever Limited, IOCL, ONGC, EIL, Bhaba Atomic Research Centre, NTPC, Glaxo Smithline, Defence Research & Development Organisation, Dabur Research Foundation, Hindustan Copper Limited, Prakash Chemicals Limited, CICO Chemicals Limited, KLGESS, Jubilant Organosys, Kokoku Intech Company, Limited (India) and Nerolac. The other major activity of the cell is to help students in getting placement for training.

Co-Curricular Activities

'REACT' – student's body of USCT organizes an annual technical festival 'Sanshlation', which provides them an opportunity to interact with students of other institutions. The students also participate regularly in inter and intra institute competitions and have brought many accolades to the School.

Faculty

The highly qualified and experienced faculty has varied experience in process industry, research organizations, and academic institutions. At present, the faculty strength is 12 that include the Dean, three Associate Professors and eight Assistant Professors.

Prof. S. S. Sambi, Dean, USCT

Dr. S. S. Sambi is Ph. D, M. Tech and B. Tech in Chemical Engineering from Indian Institute of Technology, Delhi with post doctoral experience of over twenty-five years in teaching/research. Seventeen publications in national /international journals besides several presentations/ publications in conferences/workshops. Field of specialization is Heat and Mass transfer and special interest in the field of biomass combustion, pyrolysis and gasification. Several B. Tech, M. Tech and Ph. D. students are benefiting from his guidance. Member of Board of Studies – PTU (Punjab Technical University), Uttar Pradesh Technical University, Lucknow, Deenbandhu Chotu Ram University of Science and Technology, Murthal. Member of expert committee of Department of Polymer Science, Delhi College of Engineering, Delhi. Joint secretary of IICHe, Northern Regional Center and also coordinator for its scholarship committee.

Associate Professors

Dr. U. K. Mandal, PhD (IIT Kharagpur), M Tech, B Tech (Calcutta University)

Dr. Arinjay Kumar, PhD (IIT Roorkee), M Tech

Dr. Neeru Anand, PhD (IIT Delhi), B Tech (REC Srinagar)

Dr. Rakesh Angira, PhD, M.Tech

Assistant Professors

Dr. S. K. Sharma

Mr. Tapan Sarkar (on leave to pursue PhD work in USA)

Dr. Biswajit Sarkar

Dr. Hasan Akhtar Zaidi

Ms. Sanigdha Acharya

Mr. Azad Singh

Mr. Dinesh Kumar

Mr. Deepak Garg

Dr. Monisha Mrida Mandal

4. UNIVERSITY SCHOOL OF ENVIRONMENT MANAGEMENT (USEM)

VISION

Actively pursue the goals of imparting quality education, training and facilitate research in the field of environment and natural resources management and also act as a think tank in policy matters related to environment management and sustainable development.

MISSION

To build a pool of trained and dedicated professionals who can contribute to the systematic development of policies, measures and programmes for environmental management and sustainable development at national and international levels.

OBJECTIVES

- To provide quality education and training in environment management.
- To pursue and facilitate contemporary research in various facets of bioresources and environment using modern analytical and other tools such as geospatial techniques.
- To establish working linkages with industry and undertake research on environment related issues.
- To foster environmental awareness and promote the principles and practices of sustainable development.

PROGRAMMES OFFERED

The School of Environment Management offers two-years Masters Programmes in (i) Environment Management, and (ii) Biodiversity & Conservation. Both of these programmes aim to generate professionals equipped with the fundamental scientific knowledge so as to become responsive to the current and emerging environmental issues besides acquiring in depth and comprehensive understanding of a wide variety of environmental analysis tools, methods and systems so that they can play a leading role in the development and application of environmental policies and conservation programmes for environmental management and sustainable development. Present intakes for the courses are: 25 students for M.Sc. (EM) from Science/Engineering background, and 15 for M.Sc. (Biodiversity & Conservation) from any disciplines of Biological Sciences and Anthropology. Selection procedure is through National Level Common Entrance Examinations. Curriculum is designed and revised with continuous feedback from experts from academia, research institutions, industries and students. The four-semester courses offered by the School consist of an optimal amalgamation of theory and practicals. First three semesters of the programmes are devoted to course work and the final semester is dedicated to dissertation that each student is required to accomplish individually. Students of USEM are also provided an opportunity to undergo practical training during their summer vacations in various institutions. School also offers two years MBA weekend programme, with an annual intake of 60 students, in Disaster Management for sponsored candidates,.

RESEARCH ACTIVITIES

During the last couple of years the School has made concerted efforts in promoting research activities in the contemporary areas of research. Presently, USEM is actively involved in carrying out research in the following areas;

- Applications of geospatial technologies (remote sensing, GIS and GPS) for bioresources and environment management
- Wetland conservation and management
- Climate change and green house gases
- Environmental hazards and developmental planning
- Glaciology
- Environmental Biotechnology
- Water and wastewater treatment
- Energy and Environment interactions
- Environmental modelling
- Air, Water and land pollution, EIA
- Urban Planning
- Natural resources management – forests, grasslands, and agroecosystems
- Biosystematics of plants and animals
- Ethnoecology
- Conservation Biology
- Disaster management

INFRASTRUCTURAL FACILITIES

USEM has state of the art laboratories for carrying out teaching and research. USEM boasts of having an advanced instrumentation system lab, water quality analysis laboratory, remote sensing / GIS laboratory, environment microbial technology laboratory, air and noise pollution monitoring laboratory, biosystematics, conservation biology.

Advanced Instrumentation System Laboratory

Lab houses the latest and sophisticated instruments namely, Gas Liquid chromatograph (GLC), High Performance Liquid Chromatograph (HPLC), UV-Visible Spectrophotometer, Atomic Absorption Spectrophotometer (AAS), CHNSO Analyzer, Microbial Identification System, Mass Detection System, Automatic Titrator, Flame Photometer etc.

Water Quality Analysis Laboratory

Physico-chemical parameters of water are analyzed in this laboratory. Special emphasis is given on learning treatment techniques for public water supply and domestic and industrial effluents. Water quality analysis laboratory is the hub of teaching and research in the school.

Geomatics Lab

School has among the best equipped facilities for carrying out research in the area of bioresources and environment using geospatial techniques. Geomatics lab has remote sensing and GIS software's like ERDAS 2010, ArcGIS, Arc View, GeoMedia, ENVI, SARSCPAE etc. which not only cater to the needs of M.Sc. students but also research needs of the Ph. D. scholars.

Environment Microbial Technology Laboratory

Environmental Microbial Technology Lab with facilities like Laminar Air Flow, BOD Incubator, incubator shakers, centrifuge, autoclave, microscopes, colony counter etc. is providing knowledge of microbial world and their use in bioremediation.

Air and Noise Pollution Monitoring Laboratory

Air and Noise Pollution monitoring laboratory has latest and sophisticated instruments like High Volume sampler, Multiple Gas Monitor, Sound Level Meter etc. Experiments in this lab are performed on sampling, analysis, measurement and monitoring of air and noise pollution. The lab has recently acquired sensor based instrument for analysis of green house gases.

Biosystematics Lab

Biosystematics lab has all the latest instruments like gel-doc, PCR, fluorescence microscope and software required in the fields of systematics, phylogenetics and web designing.

In addition to the teaching labs, there are dedicated and field specific research laboratories also in their School.

FACULTY

Prof. J. K. Garg, Dean

Dr. J.K. Garg, M. Phil. (Environmental Science) from Jawaharlal Nehru University, New Delhi and Ph.D. in the area of Wetland Conservation and Management from Gujarat University, Ahmedabad, has more than 34 years of experience. Dr. Garg has pioneered the research pertaining to use of remote sensing and GIS for environmental applications in the country while working at Space Applications Centre, ISRO, Ahmedabad. It may be mentioned that 1st scientific inventory of the wetlands in the country, sponsored by the Ministry of Environment and Forests, Government of India, was carried out under his guidance. He has completed successfully 12 research projects in various spheres of bioresources and environment using geospatial techniques. His main endeavour has been to develop techniques for environmental appraisal of developmental activities, wetland conservation and management, biodiversity conservation, wildlife habitat suitability analysis, landslide hazard assessment etc. besides natural resources census using RS and GIS techniques. Prof. Garg has more than 140 publications which include research papers in international/national journals, book articles, and reports etc.

His current areas of research include emission and modelling of GHGs, climate change and ecosystem response, wetland ecology, watershed management, environmental hazards and developmental planning, biodiversity conservation,

EIA of major developmental activities like mining, coal pithead thermal power generation, river valley projects, and natural hazards assessment etc. using geospatial techniques and other contemporary analytical tools. ecosystem analysis and management,

Prof. Amarjeet Kaur

Dr. (Mrs.) Amarjeet Kaur did M.Sc. from Kurukshetra University and Ph.D. from Haryana Agriculture University, Hisar. She is also Director, Centre for Disaster Management Studies. She has more than 20 years of experience in research and training. Her areas of specialization are applications of Remote Sensing Technology in Environmental Management, Disaster Management, and Environmental Biotechnology. She has worked as Principal/Co-Principal Investigator of various international/national projects related to Environment Management. She has visited USA, UK and Japan in connection with study exchange programmes and conferences. She was also involved in Environmental Management Plan of Delhi using Remote Sensing Technology and GIS.

Prof. Prodyut Bhattacharya

Dr. Prodyut Bhattacharya did his Postgraduate in Botany with specialization in Forest Ecology and Ph.D. awarded in Botany, worked in Ecology and utility of Ethno-medicinal Plants from Dr. H.S. Gour University, (Central University), Sagar. He has twenty years of post doctoral experience in teaching for post graduate and research, a fellow of Beahrs Environmental Leadership Program (ELP) of the University of California, Berkley, USA and Visiting Scientist fellowship (JSPS) under University of Tsukuba, Japan. Received advance training on community forestry and microfinance from RECOFTC, Kassetsart University, Bangkok; University of Naropa, Colorado, USA respectively. He has worked as Associate Professor and Assistant Professor at the Indian Institute of Forest Management (IIFM), Bhopal since 1994 (before joining to GGSIPU), developed and set up the International Centre for Community Forestry (ICCF) at IIFM, Bhopal. Published more than 120 research papers, in international and national journals including articles, technical reports,

conference papers and four books as co-author. He has completed 10 international sponsored research projects & 14 other nationally sponsored research projects from Government and Corporate bodies. Guided several Ph.D. scholars and guided 26 M.Phil. theses. Completed 15 consultancy assignments for government, donor organization and for industries, and widely travelled to more than 20 countries with different academic assignments. He is a member of different committees of Government of India, International projects, editorial board of journals and member, board of studies of different universities.

His research interest pertain to the Broad NRM issues and Livelihood, in subject area of Biodiversity Conservation, Forest Ecology, Sustainable NTFP Management, Effect of climate change, Urban-forestry, Forest Governance, Certification and Sustainable Forest Management.

Other Faculty Members of the School :

- Dr. N.C. Gupta, Associate Professor.: M.Phil., Ph.D. (J.N.U.), Specialization: Energy and Environment, Climate change.
- Dr. Rita Singh, Associate Professor: D.Phil. (Allahabad University), Specialization: Biosystematics and Conservation Biology
- Dr. Varun Joshi, Associate Professor: Ph.D. (HNB Garhwal University), Specialisation: Environmental geology, Natural hazards and Sustainable development, Glaciology, Disaster management, EIA
- Dr. Kiranmay Sarma, Assistant. Professor: Ph.D. (North-Eastern Hill University, Shillong), Specialization: Remote Sensing and GIS, Geography, Wildlife.
- Dr. Anshu Gupta, Assistant. Professor: Ph.D. (IIT Delhi), Specialization: Environmental Biotechnology, Enzyme purification and Characterization.
- Dr. Deeksha Katyal, Assistant Professor: M.Sc., Ph.D. (Delhi College of Engineering), Specialization: Water quality assessment, Ground water pollution modelling, analytical instrumentation.
- Dr. Pamposh, Assistant Professor: Ph.D. (Delhi University), Specialisation: Wetland Ecology.
- Dr. Sanjay K. Das, Assistant Professor: Ph.D. (J.N.V. University, Jodhpur), Specialisation: Biosystematics, Herpetology and Wildlife Ecology, Avi-fauna.
- Dr. Sumit Dookia, Assistant Professor: Ph.D. (J.N.V. University, Jodhpur), Specialisation: Biosystematics of Mammals Wildlife Ecology and Avi-fauna
- Dr. Mustafa Ali Khan (Contract Faculty), M.Tech. (IIT Roorkee), Ph.D. (Dundee University), Specialisation: Water Resources, Urban Infrastructure and Civil Engineering.

5. UNIVERSITY SCHOOL OF HUMANITIES AND SOCIAL SCIENCES (USHSS)

OVERVIEW OF THE SCHOOL

An inter-disciplinary school with a difference, USHSS enjoys a unique status within the overall academic scheme of the University. Having a distinct entity as University School of Study, it straddles across other University schools and through its academic inputs it empowers the learners-scholars-professionals to systematically understand and reflect on social, political, cultural, economic structures and processes and hence endeavors to expand their professional vision. The school is committed to providing an interdisciplinary and integrative pedagogical interface to learners so as to nurture them into complete and competent human beings.

VISION

To foster integrative inquiry, research and creative professional activities, by uniting faculty and students in acquiring and applying knowledge in classroom, community and professional settings.

MISSION

USHSS offers intellectually stimulating courses/programmes that reflect the inter-related nature of the individual disciplines as well as the world around us. To this effect, it offers a plethora of courses to professional students that enhance their understanding of the society and culture in which they live, and enable them to obtain skills that can lead to successful and enriching careers. They are exposed to humanities and social sciences' contexts with a view to equip them with holistic values implicit in technological and professional options; to appreciate their social surroundings; and, to communicate effectively.

PROGRAMMES

USHSS offers Post-graduate programme in M.A. (English and Communications Studies). It is two years modular programme with the provision to exit after one year with PG Diploma in Communication Studies. It also offers need-based courses in communication-skills and social sciences at graduate and post-graduate levels to other School of the University. It also offers doctoral programme in English language, literature and communication studies.

M.A. (ENGLISH AND COMMUNICATION STUDIES)

The Post-graduate programme in English and Communication Studies adds a new dimension to University education. The aim is to create a culture of student excellence in language/communication skill competence and literary sensibility geared towards an all around development of personality through the cultivation and application of various facets of English and Communication Studies. The curriculum is designed to assist students from all streams in developing and refining their individual and professional skills (with special reference to/focus on professional/English communication) commensurate with emerging professional needs.

The Programme is specially relevant for students seeking careers in teaching and research.

SCOPE OF THE PROGRAMME

The programme is deliberately inter-disciplinary in nature and offers a distinctive blend of academic study and industry-relevant practices delivered by trained teachers and experienced industry professionals. This would enable the students to determine pathways to a wide range of communication and language skill-related careers and opportunities and/or prepare a foundation for advanced research.

This course represents the latest thinking and research in the international field of scholarship. Apart from studying core subjects, students would also study optional subjects from a wide range of subjects according to their own interests and career trajectories.

PROGRAMME OBJECTIVES

MA (English and Communication Studies) has been designed with an aim to:

- Enable the students to develop a comprehensive overview of the language and communication skills in today's society, economy and culture, with an emphasis on India;
- Provide them with the fundamental written communication skills required by successful journalists and other media professionals;
- Help them achieve an understanding of new communication technologies and their impact on the changing global scenario;
- Train them to think across boundaries of nationality and technology, a skill we see as increasingly important for the next generation of communication professionals and language researchers;

- Help them appreciate the value of an international and inter-disciplinary approach to the study of language, literature and communication; and,
- Offer them an opportunity to develop research skills and engage in applied analysis of different aspects of language, literature and communication skills.

FACULTY

USHSS has a dedicated and research-oriented faculty. With an inter-disciplinary sensibility, individual integrity and a sense of social responsibility, the faculty provides collaborative, creative and equitable means to boost learners' application-oriented competence. The onus is on relational yet holistic perspective to the challenges faced by technical professionals possessing critical understanding.

FACULTY PROFILE

Prof. Anup Singh Beniwal, Dean

Dr Beniwal also holds the additional charge of Dean, University School of Mass Communication. He is M.A., M.Phil, Ph.D (English) and has been teaching English Literature and Communication Skills to both Undergraduate and Post-graduate students for the last 20 years. His areas of academic and research interest include Indian English Fiction on Partition, Indian Writing in English & English Translation, Translation and Cultural Studies and Communication Skills. Himself an avid student of literature, he has been supervising M.Phil and Ph.D. research projects. Apart from authoring three books, he has also contributed research papers, review articles and translations to prestigious national and international refereed journals, newspapers and magazines.

OTHER FACULTY MEMBERS OF THE SCHOOL

1. Dr Manpreet Kaur Kang, Reader, Ph.D (English)
2. Dr Ashutosh Mohan, Associate Professor, Ph.D (English)
3. Dr Vivek Sachdeva, Associate Professor, Ph.D (English)
4. Dr Shuchi Sharma, Lecturer, Ph.D (English)
5. Dr Chetna Tiwari, Assistant Professor, M.A., B.Ed., Ph.D (English)
6. Dr Naresh Kumar Vats, Assistant Professor, Ph.D (English)
7. Dr Rajiv Ranjan Dwivedi, Assistant Professor, Ph.D (English)
8. Mr. Ritesh Mishra, Assistant Professor (Economics)

6. UNIVERSITY SCHOOL OF LAW AND LEGAL STUDIES (USLLS)

USLLS is the first law school established in NCT Delhi to offer five year law course. It is in the campus of the GGSIP University. It offers courses of B.A.LL.B.(H)/BBA LL.B.(H)/LL.M. and Ph.D. The law school conducts all the courses with professionalism and value consideration. The Course structure is up-to-date and modern with special attention on legal ethics. Since its establishment, it has been attracting students from all over India and overseas. The students at the school regularly participate in Lok Adalat / Seminars / Conferences / Moot Court Competitions / Mock Trials / Quiz and Debate Competitions and other contests and have emerged as leaders.

Prestigious Training Programmes organized by USLLS

1. A presentation by Prof. Coniho from Bangor University, United Kingdom was held in the Seminar Room, USLLS on 29th January 2010 on various aspects of European Law.
2. The "Indraprastha All Delhi (NCR) Moot Court Competition" was organized by University School of Law and Legal Studies on Saturday, 27th March, 2010. The programme was aimed at enriching the students with practical legal milieu and orienting them towards various branches of law. Hon'ble Mr. Justice V. K. Shali and Hon'ble Mr. Justice Sunil Gaur, Judges, Delhi High Court were the chief guests.
3. A Placement Brochure was released at a function on the 27th March 2010.
4. Fourth Batch of the 3-month 'Legal Education Training Programme' for 400 Sub-Inspectors (Prob.) of Delhi Police was successfully concluded in April 2010 on various aspects of Constitutional Law, Criminal Procedure Code, Indian Evidence Act and Indian Penal Code.
5. Legal Aid Centre, USLLS organized Jail Awareness Programme for sensitizing the students.
6. A Debate Competition in collaboration with the Indian Association of Parliamentarians on Population and Development (IAPPD), New Delhi is organized every year by the USLLS.
7. Inauguration Programme for the launching of Coaching Classes for Civil/Judicial Services Examination under the UGC under its SC/ST/Minority Scheme was held on the 17th April 2010. The function had Hon'ble Mr. Justice Barkat Ali Zaidi, President, Delhi State Consumer Disputes Redressal Commission as Chief Guest and was presided over by Hon'ble Vice Chancellor, Prof. Dilip K. Bandyopadhyay. Under the scheme Guru Gobind Singh Indraprastha University is conducting regular Coaching Classes for Civil/Judicial Services Examination on Weekends. The coaching is open for the students belonging to SC/ST/OBC/Minorities/Women/General Candidates and shall be free (No Fee) as the expenditure would be borne by the UGC under its SC/ST/Minority Scheme. The final year LL.B. students and those who have qualified law degree are eligible for enrolment.
8. Blood Donation Camps are regularly organized by the students of USLLS in collaboration with the leading hospitals of Delhi.
9. A Paper Presentation Contest on Judicial Reform was organised at the University on 4th August 2010. This was part of The Jan Jagran for Justice Campaign of Dainik Jagran Newspaper.
10. An Orientation Programme for 2010 batch was organized by USLLS on the 16th of August. The Dean, Mrs. Asha Menon of DLSA and Dr. Deepshikha Aggarwal addressed the freshers and apprised them of the rules and regulations of the School.
11. A Talk and Show Programme on the Awareness of Anti Ragging Laws in collaboration with Delhi Legal Services Authority (Patiala House Court) was organized in the University Seminar Hall on 30th August 2010.
12. A Talk and an Interaction by Shri Shailesh Gandhi, Information Commissioner, Central Information Commission (CIC) on the topic 'Right to Information Act 2005' was organised by USLLS on Saturday, 4th December 2010 in the Seminar Hall of University.

Some Prestigious Competitions Won by the USLLS Students

STUDENTS ACCOMPLISHMENTS

- (i) At the Paper Presentation Contest on Judicial Reform on 4th August 2010 which was part of the Jan Jagran for Justice Campaign of Dainik Jagran Newspaper, USLLS students Anuj Chaturvedi, Apoorva Thakur and Vipul Wadhwa won the 1st, 2nd and 3rd prizes respectively.
- (ii) Anuj Chaturvedi was adjudged the best student advocate in the 5th Rajiv Pandey All Delhi (NCR) Moot Court Competition organized by Campus Law Centre, Delhi University.

- (iii) The Stetson International Moot Court Competition is one of the biggest Moot Court Competition in the world inviting participation from more than 30 countries of the world having both national and International rounds. The Indian round of the 15th Competition was held in two phases – North and South Indian Round. The North Indian Round was won by the USLLS team comprising of Vipul Wadhwa, Damini Chawla and Akash Bajaj. It registered victory over teams like National Law University, Delhi ; NUJS Kolkatta, NLIU Bhopal and NLU Jodhpur. In the finals USLLS competed against UILS Punjab University. It convincingly won the final and was awarded the 4th best memorial. Damini Chawla won the award for the best advocate of the finals. As a winner, USLLS will now represent India in the International Rounds to be held at University of Maryland, Maryland, USA.
- (iv) In addition the USLLS students have won various prizes at debating contests organized by the University of Delhi, BITS Pilani and at other prestigious competitions.

PROGRAMMES

- B.A. LL.B. (H)
- LL.M.
- Post Doctoral Research
- B.B.A. LL.B. (H)
- Ph.D.

Besides Constitutional Law, Criminal Law, Law of Contract and other traditional disciplines, the thrust areas of our curriculum are Intellectual Property Rights (IPRs), WTO Studies, International Trade Law, Public and Private International Law, Human Rights Law, Humanitarian and Refugee Laws, Environmental Law, Alternative Dispute Resolution, Corporate Law, Technology Law etc. We also keep ourselves abreast with the latest developments in traditional subjects like family law, property law and law of crimes.

INFRASTRUCTURAL FACILITY

- Well Equipped Law Library
- Well equipped and state-of-the-art Moot Court Room
- Modern lecture halls
- Computer Lab with access to on-line data bases
- Seminar Hall

Special Centre

- Legal Aid Centre
- Children and Family Counselling Centre

Upcoming Centres

- Corporate Law Centre
- Centre for Advocacy and Research in Environmental Law (CARE)
- Intellectual Property Rights Centre
- Centre for Human Rights Education, Advocacy and Research (CHEAR) is to be set up as part of expanding our role in creation and dissemination of knowledge in legal education and research.

MEMBERS OF THE BOARD OF STUDIES

Expert Members:

1. Hon'ble Mr. Justice S. N. Aggarwal, Judge, High Court of Delhi
2. Hon'ble Ms. Justice Hima Kohli, Judge, High Court of Delhi
3. Prof. K. K. Nigam, former Dean, Faculty of Law, University of Delhi
4. Shri Amarjit Singh Chandiook, Sr. Advocate and Solicitor General of India.
5. Shri O.P. Saxena, Standing Council, CIC

Ex-Officio Members:

1. Prof. Suman Gupta, Dean, USLLS / Chairperson, BOS
2. Prof. M. Afzal Wani, Professor, USLLS
3. Ms. Upma Gautam, Assistant Professor, USLLS

Members of Affiliated Colleges:

1. Prof. Sanjay Kulshrestha, C P J College of Higher Studies
2. Ms. Pooja Singh, Assistant Professor, Ideal Institute of Management and Technology

PLACEMENT CELL

USLLS has a proactive professional outlook with a Placement Cell looked after by a team of experienced teachers and dedicated students. The Cell is entrusted with the task of organizing seminars and workshops on training and placement, providing tips on preparing professional curriculum vitae, enhancing communication skills, all-round personality development, mock interviews etc. The Placement Cell plays a pivotal role in organizing court/commission visits, summer training and placement activities.

In our endeavour we have been getting support from eminent legal luminaries such Hon'ble Mr. Justice R. C. Lahoti, former Chief Justice of India, Hon'ble Mr. Justice A.S. Anand, former Chief Justice of India and Chairman, National Human Rights Commission, Hon'ble Mr. Justice Tarun Chatterjee, Hon'ble Mr. Justice Madan B. Lokur, Hon'ble Mr. Justice A. K. Sikri, Hon'ble Mr. Justice V. B. Gupta, Hon'ble Mr. Justice S. N. Aggarwal, Hon'ble Ms. Justice Hima Kohli, Hon'ble Mr. Justice J. D. Kapoor, Hon'ble Ms. Justice Usha Mehra, Hon'ble Ms. Justice Sharda Aggarwal, Padam Shree Prof. N. R. Madhava Menon, former Member, Commission on Centre-State Relations, Dr. T. K. Vishwanathan, Secretary, Legislative Department, Ministry of Law and Justice, Mr. K. K. Venugopal, Mr. Soli J. Sorabjee, Shri Ram Jethmalani, Shri Raj Birbal, Shri M. N. Krishnamani, Shri P.H. Parekh, Shri A. S. Chandiook and Shri K.C. Mittal, President, Delhi High Court Bar Association.

- (i) Placement with Leading Law Firms/Companies, Supreme Court and High Court Judges, Senior Advocates, NGOs and Corporate Houses etc.
- (ii) A screening test was conducted on the 28th of October by OSC Knowledge Centre for placements in this group which is an adjunct of Clifford Chance, UK. 13 students were finally placed with this organization.
- (iii) APTARA, an LPO selected 10 students on 23rd of November 2010. They had conducted the screening test at two levels. This was followed by a one to one interaction with the students of USLLS.

FACULTY

USLLS has a dedicated faculty of 19 regular teachers with outstanding academic achievements. Eminent professors of law, lawyers and judges are in the panel of its visiting faculty.

Prof. Suman Gupta, B.A., LL.B., LL.M., Ph.D.

Prof. M. Afzal Wani, B.Sc., LL.B., LL.M., Ph.D.

Dr. Tirlok Nath Arora, LL.B., LL.M., Ph.D.

Dr. A.P. Singh, LL.B., LL.M., Ph.D.

Dr. Deepshikha Agarwal, B.Sc., M.Sc., M.Phil., Ph.D.

Dr. Queeny Pradhan Singh, B.A.(H), M.A., M.Phil., Ph.D.

Mr. Anuj Kumar Vaksha, B.A., LL.B., LL.M.

Dr. Shivani Goswami, B.A.LL.B., LL.M., Ph.D.

Ms. Upma Gautam, B.Sc., LL.B., LL.M.

Dr. Ravindra Pratap, M.A., LL.B. LL.M., Ph.D.

Dr. Ritu Gupta, B.Sc., LL.B., LL.M. Ph.D.

Mr. Rakesh Kumar, B.Sc., LL.B., LL.M.

Mr. Ravinder Kumar, B.Sc., LL.B., LL.M.

Dr. Kavita Solanki, B.A.LL.B., LL.M., Ph.D.

Mr. Gurujit Singh, B.Com, LL.B., LL.M.

Ms. Neelu Mehra, B.A. LL.B., LL.M.

Ms. Vandana Singh, B.Sc., LL.B., LL.M.

Dr. Anuradha Jha, B.A. (H), M.A., Ph.D.

Dr. Aprajita Kashyap, B.Sc., M.A., M.Phil., Ph.D.

Prof. Suman Gupta, Dean, USLLS

Dr. Suman Gupta is a Professor and the Dean, University School of Law and Legal Studies. She did her LL.B., LL.M. and Ph.D. from the University of Delhi. She has teaching and research experience of more than 30 years in University of Delhi. Her specialization is in the area of Corporate Law and Intellectual Property Law. She has supervised more than 20 LL.M. dissertations and 06 Ph.D.'s. Among her numerous articles and books, her book 'Shareholder Democracy – Facts or Fiction' has been highly acclaimed by business and legal fraternity. She is the first teacher in India to be provided World Intellectual Property Organization (WIPO) fellowship in Tokyo (Japan). She has attended training course on IPR for developing countries of Asia and Pacific in Colombo (Sri Lanka). She has also delivered lectures in Faculty of Law, Khyshu University, Japan and Kathmandu School of Law, Nepal. She has also prepared a 'Report on Corporate Governance in India' a research project of the Institute of Developing Economics (IDE) Japan, and Japan External Trade Organization (JETRO). She is a member of ATRIP, a body of World Intellectual Property Organization Geneva (Switzerland).

Prof. M. Afzal Wani, USLLS

Dr. M. Afzal Wani has more than 23 years of teaching and research experience. He is an elected member of the Governing Council of the Indian Law Institute (ILI). He is also a member of the Delhi Legal Services Authority and many other academic bodies like Indian Institute of Public Administration; Member, Board of Studies, Faculty of Law, Kashmir University; Faculty Member, Aligarh Muslim University; Life Member and Member, Research Committee, ILI. He is known for having organized training programme for law teachers from most of the faculties all over the country and many national and international conferences/seminars etc. on important subjects. He has authored and edited more than ten books on various subjects like Women and Law, Human Rights, Islamic Jurisprudence, Constitutional Law. He has more than 50 research articles published in national and international journals to his credit. He is the founder editor of Indraprastha Technology Law Journal, a specialized journal on the subject published by USLLS.

NEW APPOINTMENT

Dr. Amar Pal Singh has joined University School of Law and Legal Studies on 12th of Aug 2010. Earlier, Dr. Singh was Lecturer (Law) during 1996-2005 at Govt Law College, Bikaner (Rajasthan) and Associate Professor (Law) during 2005-10, at National Law University Jodhpur, (Rajasthan). Dr. Singh has two LL.M degrees to his credit. One from MDS University, Ajmer (Rajasthan) in Constitutional Law and the other from European Academy of Legal Theory, Brussels (Belgium) in Legal Theory. He did his Ph.D. from Rajasthan University, Jaipur (Rajasthan).

Dr. Singh has substantial academic work to his credit that includes attending over 40 National and International conferences and more than 25 research papers published in journals of national and international repute in India and abroad, Dr. Singh has also visited number of countries in connection with his academic work. Two very interesting facets of his academic life have been that he has had no formal education so that most of his education since his school days was part-time as a private student; and that he was basically a Sanskrit student in the early years and it was only at the graduate level that he started English education and went on to do his masters in English Literature.

He is a life member of Indian Law Institute, New Delhi, (L-1513), Indian Institute of Public Administration, New Delhi (L-11020) and an Associate member of Indian Society of International Law, New Delhi.-

7. UNIVERSITY SCHOOL OF MANAGEMENT STUDIES (USMS)

University School of Management Studies (USMS) is On-Campus School of Guru Gobind Singh Indraprastha University. The School, within a short span of time, has developed itself as a unique and progressive School with its distinct curriculum, innovative teaching methodology with research focus. The intellectually stimulating environment at the School provides a nurturing ground for developing competent management professionals in tune with the changing business environment and emerging managerial needs. The School encourages individual growth, team building, extra-curricular activities, industry interaction and a multi-disciplinary study culture. The School is rated A++ in Best B-Schools Survey, 2007 conducted by Business India.

MISSION

Our Mission is to develop managers with the capability to understand and analyze the dynamic business environment for effective decision-making while maintaining higher domains of professionalism.

PROGRAMMES OFFERED

The University School of Management Studies offers the following specialized programmes:

- Two Year M.B.A. (Full-Time)
- Two Year M.B.A.(Financial Markets) (Full Time)*
- Five Year B.Tech - M.B.A - Dual Degree (Full Time)
- Two Year M.B.A. (General) (Weekend)
- Two-Year M.B.A. (Banking and Insurance) (Weekend)
- Two-Year M.B.A. (Real Estate) (Weekend)
- Two-Year M.B.A (Consultancy Management) (Weekend)
- Certificate Course in Retail (Weekend)
- Certificate Course in Behaviour Testing and Training (Basic-Two Months) (Advanced - Four Months) (Weekend)
- Doctoral Programme

Pedagogy

The School follows a pedagogy designed to equip the students with skills as per latest requirement of industry. It includes a well-planned blend of industry exposure, conceptual learning, practical assignments and innovative projects based on empirical methods. Emphasis is on interactive learning and employing sophisticated electronic media/computer aided tools and technologies. Business games and case studies are used to develop analytical and managerial skills in the students. Participation in seminars, group discussions, role-plays and summer internships constitute an integral part of the pedagogy.

Academic Collaborations

The school has entered into the following partnerships

- MOU with **National Stock Exchange** (NSE) for M.B.A.(Financial Markets) & B.B.A.(Financial Markets)
- MOU with **Sigmund Freud University**, Vienna, Austria , for Exchange of Faculty / Student, Conduction of Joint Programs / Seminars / Conferences and Academic Meetings, etc.
- MOU with **Modul University** Vienna, Austria, for Faculty Exchange Programme, Collaboration on Organizing Workshops, Seminars, Conferences, Conclaves jointly at GGS IP University in India or at Modul University in Austria.
- MOU with **Slovak University of Agriculture** Nitra, Republic of Slovak, for Academic Cooperation and Faculty/ Student Exchange Program.
- MOU with **Szent István University** Hungary, for Exchange of Faculty / Student, Conduction of Joint Programs/ Seminars / Conferences and Academic Meetings, etc.
- MOU with **Dublin City University (DCU)**, Dublin, Ireland for Summer Internships, Explore the possibility of cooperating on joint programs, Faculty exchange, Research programs etc.
- **Solbridge International School of business**, Woosong University, Republic of Korea for Academic Cooperation.
- **Chapman Graduate School of Business**, Florida International University, USA For MBA International Business.
- MoU with **School of Planning and Architecture** for MBA (Real Estate) Programme.
- **NAREDCO** and **HSMI** for Certificate Course in Real Estate Management
- **CISCO Inc.** to impart CISCO Certification to faculty and students.

* Subject to approval by Academic Council

- **Consultancy Development Centre**, Ministry of Science and Technology, Government of India, New Delhi for M.B.A (Consultancy Management) Programme.
- MoU with **NIS Sparta Ltd.** for Certificate Course in Retail.
- MoU with **CREDAI** (Confederation of Real Estate Developers Association of India) for Real Estate programme.
- DST under Technopreneur Promotion Programme for Developing Case Studies of Successful Innovators .
- MoU with **Hainan University**, China to strengthen the teaching and research in the school.

Student/Faculty Exchange Programme

Students from Slovak University of Agriculture (SUA), Nitra, Slovak Republic, visited USMS under the aegis of student/Faculty exchange programme.

USMS successfully undertook its first student and faculty exchange programme. 11 students along with Prof. Elena Henska, from SUA, Nitra, Slovak Republic, visited USMS in the month of January 2011. They were offered a course on Human Resource Management, conducted on a fast track mode. Apart from the classroom teaching , the programme included industrial visits to Maruti Suzuki Ltd. and Somany Tiles to align theory with the practical insight. The credits earned by the students will be transferred in their degree at SUA, Nitra.

Prof, Elena Henska interacted with faculty and students and spoke on the topic “ Globalisation of Higher Education”. An arrangement has also been worked out for joint supervision of 2 Ph.D. scholars jointly by faculty of USMS and SUA, Nitra.

Students of USMS visiting SUA in March 2011

Twelve students of USMS and a Faculty shall be visiting SUA, Nitra in March – April 2011. The students shall undertake a course in E-Business at SAU, Nitra. The credits earned will be transferred in their degree.

CONVENTIONS, SEMINARS AND NATIONAL CASE DEVELOPMENT WORKSHOPS

USMS has always been at the forefront in organizing forums, discussions and workshops covering issues of contemporary management relevance. Management Development Programmes and Faculty Development Programmes are also organized by the School on a regular basis. Some of the events conducted in the recent past include

- National Conference On “Contemporary Issues In Corporate Finance” on January 29, 2011.
- National Conference on “ Information Management in Knowledge Economy”, March 2010.
- National Conference on “Quality Management in Organisations”, February 2010.
- National Seminar on “Intellectual Property Rights”, November 2009.
- Marketing Summit -“Marketing through Innovation and Renovation: A Journey from Survival to Sustainable Development”, November 2009.
- National Conference on Professionalisation of Higher Education”, November 2009.
- Seminar on “ Financial Markets: Post Economic Crisis”, October 2009.
- HR Summit - Capacity Building for Sustainable Development-The New Paradigm, October 2009.
- Vishleshan - National Case Development Workshop, September 2009.

Forthcoming Events:

- International Conference on “Strategies & Innovations for Sustainable Development in Organizations” between March 4-6, 2011.

- Conference on “Contemporary Issues in Marketing & Intellectual Property Rights” , March 26, 2011.

TRAINING AND DEVELOPMENT INITIATIVES

- MDP on “Doing Business in Europe” by Prof. Piere Morell, ESCP, Paris, France, 21 & 22 January 2011.
- Faculty Development Program in Entrepreneurship, December 2010 – January 2011.
- Workshop on “Financial Markets: Issues and Challenges” in collaboration with BSE, September 2010
- Workshop on “ Green Building Projects & their Impact on Construction Management Practices”, by Prof. Matt Syal, Michigan State University, USA, March 2010
- Business Skill Development Programme (BSDP), March- April 2010 & November- December 2010.
- Four weeks Entrepreneurial Skills Development Programme for Women
- Faculty Development Programme on SPSS
- Six Sigma Green Belt Training, a five-day training conducted by TreQna University, USA.
- Data Mining through SPSS.

RESEARCH AND DEVELOPMENT ACTIVITIES

Ph.D. Programme at the School

The school has a focus on promoting inter-disciplinary research. Major thrust areas of research are Global Business Management, HR Issues in Organization, Healthcare Management, IT-Business Interface, Banking & Insurance, Brand & Retail Management, Entrepreneurship & Innovation. Fifty four Research Scholars are enrolled for the Ph.D. Programme and twenty six students have completed their pre – Ph.D. course work. Twent five students have been awarded Ph.D. degree till date. In order to promote and create a conducive environment for quality empirical research, the school ensures the availability of high-end statistical packages and tools like SPSS, Systat, SAP- QUT, Primavera, Prowess etc. for research scholars and faculty. The other highlights include access to online journal through portal like Emerald, Elsevier, Science Direct etc for extensive research. Apart from this University Resource Information Centre provides access to UGC, Infonet for all.

APPROVED RESEARCH CENTRES FOR DOCTORAL PROGRAMMES

University has approved research centres for conducting Doctoral Programmes at the following institutes

1. International Management Institute (IMI), Qutub Institutional Area, Delhi
2. Institute of Management and Technology (IMT), Ghaziabad
3. Institute of Chartered Accountants of India (ICAI)
4. Krishna Institute of Engineering and Technology (KIET)

Technopreneur Promotion Programme (TePP), Department of Scientific and Industrial Research, Ministry of Science and Technology

USMS has been sanctioned a project by Department of Scientific and Industrial Research, Ministry of Science and Technology for preparing ten case studies on innovators.

ENTREPRENEURSHIP DEVELOPMENT CELL

The School, with the assistance from AICTE, has set up an entrepreneurship development cell to promote and educate the youth of NCT Delhi to take the benefit of the liberalized economic policies of the government by setting up their own ventures. The cell organizes different activities and events to train and motivate the students on entrepreneurship.

The EDC has organized various programmes from time to time:

- Entrepreneurial Awareness Programme
- Conclave On Export-Import Policy; To Give Direction To India’s Foreign Trade
- Entrepreneurship Development Programme

- Entrepreneurial Motivational Camp
- Export-Import Procedures & Documentation Forex Management
- Fuller Convertibility Of Rupee
- Report of Business Skill Development Programme

INDUSTRY INSTITUTE PARTNERSHIP CELL

AICTE sponsored industry institute partnership cell has been constituted in USMS for having more active interactions with industry.

SYNERGY: A STUDENT COUNCIL

The students' council of USMS aims to provide a platform for budding managers to learn and grow. It creates a forum for the students to come forward with ideas, suggestions and provides opportunities for personality development, team building and inculcating professionalism in the work. The various forums under the umbrella of synergy of SYNERGY are Placements, Conventions, Events, Cultural Activities and Alumni Synergy is responsible for all the activities on the campus throughout the year.

SOCIAL OUTREACH INITIATIVES

SIFE (Students in Free Enterprise), an international organization made up of college students from around the world who make a difference in their communities through free enterprise projects. USMS took up a project of Rural Meet Programme under Corporate Social Responsibility in association with Laxmi Precision systems, Rohtak. MBA students also partnered with AADI (formerly the Spastics Society of Northern India) to create sustainable pathways to enhance their self-esteem and confidence to lead a dignified life by showcasing their products in several locations. A workshop on Entrepreneurship Skills Development for persons from weaker sections and those with disability was organized at the University campus. A workshop was also organized to heighten awareness on health issues and schemes for girl child education.

INFRASTRUCTURE

University School of Management Studies has state of the art infrastructure for fulfilling the needs of the students to keep at par with the best institutions in India. The two advanced computer lab providing 1:1 computer to student ratio is well equipped with latest softwares that complement the varying needs of the students as well as the research requirements of the faculty. The softwares include MS Backoffice Suite (SQL Server, Exchange Server, etc.), Oracle, SPSS, ERP, Tally, MS Project Server, Erwin, RedHat Linux, Speech Recognition, CMIE PROWESS Corporate Database, PRIMAVERA, PERT MASTER and SAP. The school class rooms and air conditioned seminar hall are equipped with state of the art infrastructure including LCD Projectors, K-Yans, Xerox Machines, Overhead Projectors, Audio Visual Systems, Computers and Wireless Hotspots. The school also caters to the all around developments of the students by providing sports and other recreation facilities.

CORPORATE RELATIONS CENTRE (CRC)

USMS has a proactive Corporate Relations Centre managed by a team of faculty members and students. It provides the students with a full-fledged corporate interface, enabling them to have a better understanding of the corporate culture and its current trends. All placements related activities are coordinated by the Centre. The school has a consistent track record of hundred percent placements in the last few years. USMS has been empanelled by TCS. The students have been placed in organizations such as British Airways, 20:20 Media, Barclay's Bank, Capital IQ, Centurion Bank of Punjab, Elli Lilly, Future Money, GAIL Ltd., E-Value Serve, Dawnay Day Securities, ICICI Prudential, IL&FS, IDBI Bank, Pipal Research, Interglobe Technologies, TNS Research, Sharekhan, Standard Chartered Bank, Wipro Solutions.

FACULTY

Prof. Anu Singh Lather, Dean

Prof. Lather has teaching, research and consultancy experience spread over 24 years. Presently she is holding the dual charges of Dean, University School of Management Studies and Director, International Affairs of the university. She was founder Head of the Department of Applied Psychology, Guru Jambheshwar Technical University, Hissar from 1997-2000. Prof Lather has passion for research. She has more than 115 papers published in National and International journals, proceedings of National and International Conferences and Seminars.

In recognition to the valuable and worthy research contributions made by Prof. Lather, she has been conferred the **Best Researcher Award** in the year 2010 by Guru Gobind Singh Indraprastha University. Szent Istvan Universtiy, Godollo, Budapest (Hungary)

honoured Prof. Lather for excellent academic activities and International Cooperation in 2010. Prof. Lather has also been awarded Gold Medal for Excellence in Academics & Research by Faculty of Economics and Management, Slovak University of Agriculture, Slovakia in Nitra in 2010.

Prof. Lather has extensively travelled to various countries like U.K., Germany, France, Hungary, Singapore, Malaysia, Austria, Republic of Slovakia, South Korea, Thailand etc. for academic collaborations and other academic activities.

Prof. Lather is panelist on different T.V. Channels such as CNBC 18, CNBC Awaz, DD-1 (National Hook-up), Aaj Tak, Delhi Aaj Tak & Headlines Today, Zee News, India TV News, Jain TV and Radio etc. She is a regular invitee for various programmes related to Management and Social Issues.

Prof. R.K. Mittal (On Leave)

Dr. Mittal is an educationist and an economist to the core. He brings with him the rich 20 plus years of experience in teaching, research and administration. Professor Mittal holds a Master's degree in Economics and Business Administration and a Doctorate from Kurukshetra University. He has published scores of articles in many research journals of national and international repute and has guided five PhD thesis. He has been responsible for organizing many National Level Conferences, Seminars and Faculty Development Programmes. He has been recognized for his efforts and achievements time and again with honours and kudos. Managerial Economics, Banking and Financial Institutions and Economic Environment of Business are some of the areas of his interest in teaching and research.

Prof. Sanjiv Mittal

Prof. Mittal has 30 Years of Teaching Experience to Post Graduate Students of Business Management. He worked as Professor and Director, RDIAS, Madhuban Chowk, Rohini from 1999 to June 2002. He worked as Reader, University School Of Management Studies, I.P. University, Kashmere Gate, Delhi from June 2002 till July 2007. He is working as Professor since July 2007 to till date. He is Coordinator, Entrepreneurship. Development Cell of USMS created with the assistance of AICTE since 2006 till date. He has contributed many articles in Journals of national and international repute. His areas of interest are Marketing, International Business and Foreign Trade.

Prof. Anil.K. Saini

Dr. Saini is a post-graduate in Physics, Computers and Business Administration. Before joining USMS, he was holding a senior academic position at FMS, University of Delhi. He carries with him blend of industrial and academic experience of more than 26 years out of which six years in the industry in responsible capacities. Dr. Saini has to his credit six published books and over fifty research papers in national and international journals/conferences. He has been actively associated with professional associations such as Computer Society of India(CSI), Institution of Electronics and Telecommunication Engineers(IETE), AIMA and Operational Research Society of India. Dr. Saini is Governing Council Member of IETE (2009-12). His major interests include: MIS, Technology & Innovation Management, Knowledge Management. He is on the Board of

Studies of several Institutions / Universities.

Prof. Neena Sinha

She began her academic career with Research Institute for Economics and Business Administration, Kobe University Japan. Later she worked as a faculty at Birla Institute of Technology and Science (BITS) Pilani. She has published over sixty research papers in management journals and proceedings of International conferences. Her areas of interest are Strategic Management, Sustainable Development and Competitiveness. She is a Life Member of Global Institute of Flexible Systems Management (GIFT) and member of the dgroup (mDevelopment@dgroups.org) a joint initiative of Bellanet, DFID, Hivos, ICA, ICCO, IICD, OneWorld, UNAIDS and World Bank.

Prof. O.P. Goyal

Dr. O.P. Goyal is Professor in University School Management Studies and acting as Director, Organization & Development. He has been the Founder Dean of the University School of Management Studies and that of Academic Affairs. Professor O.P.Goyal has to his credit teaching and research experience of more than four decades. Prior to joining of this University, he was with the Faculty of Management Sciences, Institute of Management Studies and Research, M.D. University, Rohtak as Professor, Director and Founder Dean. Earlier, he served as Professor, Head and Dean, Faculty of Commerce and Business Management, Bundelkhand University, Jhansi , Uttar Pradesh. He has also been on teaching assignments at Federal University of Technology, Yola , Nigeria, Institute of Finance, Moscow and Leningrad . Aside, Dr. Goyal has travelled extensively including to Tanzania, Ethiopia and Kenya for attracting International Students on Indian University Campuses in May - June, 2004. Among his numerous published research monographs and books the important ones are: **'Financial Institutions & Economic Growth of India' (1979)** **'Convertible Debentures/Bonds: Experience of Indian Corporate Sector' (1989)** and **'Employment Production & Income' (1993)**. His published papers in national and globally reputed journals now totals in three digits. He has supervised more than two dozens of Ph. D's. His current areas of interest are Corporate Management, Organization Development, General Management and Institution Building.

Domain of Management Consultancy :

- (a) Conceiving and development of the Institutions of Higher Education including an University ; (b) Accreditation - National & International (c) ISO - Certification ; (d) Design & Development of Innovative Academic Programmes in different disciplines.

Associate Professors

Dr. Udit Taneja, B.Tech (IIT Delhi), MS (USA), MBA (IIT-Delhi), Ph.D. (USA)

Dr. Vijita S. Aggarwal, MPIB (IIFT), Ph.D.

Dr. Meenakshi Handa, MBA (Marketing), Ph.D.

Dr. Shalini Garg, MBA, Ph.D. (HRM)

Dr. Puja Khatri, MIB , Ph.D.

Assistant Professors

Mr. V.K. Wadhwa, MBA (FMS), CA, ICWAI

Mr. Sanjay Dhingra, B.E. (Computer Science), MMS, PGDFM

Mr. Amit Sharma, B.Tech (Mechanical), MBA

Dr. S. Sanjay Kumar, B.E. (Mechanical), MBA (Finance), LLB, Ph.D.

Dr. Divya Verma, MBA, DOEACC 'A' Level, Ph.D.

Ms. Deepti Bhaskar, MBA

Dr. Shilpa Jain, MSc (Applied Psychology), Ph.D. (Organizational Behavior)

8. UNIVERSITY SCHOOL OF EDUCATION (USE)

Overview of the School

The University School of Education aims to facilitate studies in all emerging areas of Education such as Educational Management, Planning and Finance, Teacher Education, Educational Technology, Inclusive Education, Distance Education etc. to prepare teacher educators who are well versed with the skills and competencies of effective and efficient teaching and research. The school shall foster a climate of life long learning and empower individuals to be torch bearers of social change by transforming the very face of Teacher Education. The school has emerged as a role model with respect to the pedagogical interventions ,innovations in research and creation of enriched teaching –learning environments which ignite minds through challenge and feedback. The school fosters the growth of the individual and the collective through constructing knowledge collaboratively and through the creation of an open environment which nurtures the spirit of progressive Teacher Education.

Vision

The school aims to empower Teacher-Educators with knowledge and skills of the 21st century, nurture passion for research and teaching and imbibe the spirit of social inquiry to ensue harmony and prosperity

Mission

University School of Education shall function as a cradle to prepare motivated & dedicated educators, policy planners, administrators and most importantly life long learners who shall function as catalysts to create and sustain learning environments which promote equality and equity in education.

Programmes offered:

- Ph.D.
- M.Ed. (Regular)
- B.Ed (offered through affiliated Institutions)
- Advanced Diploma in Child Guidance and Counseling (offered by NIPCCD,an affiliated govt. organization)

Master of Education

The Post Graduate Degree Programme in Education aims to prepare socially responsible and responsive teacher educators who are ready to face all challenges accompanying globalization. The school supports this endeavor through the provision of state of art infrastructure comprising spacious Lecture rooms, Seminar room, Conference hall, Educational Technology Laboratory, Psychology Laboratory,Language Laboratory,Resource Room, Book Bank and a rich library which houses a large number of books, Periodicals, Journals covering diverse themes of education.

Programme Objectives:

The M.Ed. programme has been designed keeping in view of the following objectives:

- To produce dedicated Teacher Educators who believe in life long learning.
- Set high standards of professional competency with intellectual conviction, integrity and commitment.
- Have a clear futuristic vision and aspiration for improving the teaching learning process as professionals
- Be inspiring and motivational leaders in the school, community, nation and the world.
- To educate a new cadre of instructional leaders – teacher educators, school entrepreneurs and administrators who will have the capacity, skill and knowledge to create and sustain environments conducive to modern day education.
- To equip the teachers with the knowledge & skills of new technologies focusing on understanding the principles of organizational management, Leadership, systemic change.

Ph.D

Ph.D Programme at the school aims at developing competence in the methodology of conducting research in various fields of Teacher Education so that it could go a long way in producing reliable and valid thesis with the objectives of:

- To develop sound understanding of the methods of research in various fields of teacher education so that it could go a long way in producing reliable and valid thesis.
- To develop sound understanding of the methods of research.
- To understand and analyse research literature to identify gaps.

- To develop the ability to construct and use appropriate educational research tools.
 - To apply appropriate statistical techniques for data analysis depending on the research designs.
- USE is devoted to the publication of research journals with papers of advance knowledge through research & case functional areas of various streams of education at different levels.

Initiatives taken at USE for revamping Teacher Education

- Orientation Programme for M.Ed scholars of USE was organized in the month of August 2010.
- Special Guest Lectures were organized by the School and Prof. M.C. Sharma, Prof. Beena Shah and Dr. L.P. Gupta were invited as speakers from time to time.
- Two day research workshop on the theme of “Development of Tools in Educational Research” was held at the school with inputs from luminaries in the field of Educational Research in the month of April 2010.
- Revision and moderation of B.Ed and M.Ed syllabus according to the NCFTE given by NCTE was done by the School and several workshops were organized for the purpose.
- Development of Ph.D course work and research syllabus was done.
- Collaboration of USE with INTEL to integrate technology in all dimensions of Education was facilitated and implemented.
- Educational Tour to Udaipur, visits to CIET and different Educational apex bodies such as NUEPA, NCERT etc. was organized according to the need of the M.Ed Curriculum.
- **Samvaad** – A Faculty Development Programme was instituted as a regular feature in the USE from time to time for the Principals and faculty members of affiliated B.Ed colleges, faculty members and M.Ed and research scholars of the University School of Education.
- Placement Cell was established in year 2010 and currently it is fully functional to cater the professional need and help the scholars associated with the Schools.
- **Edu-Sangam** - The Alumni Association of M.Ed scholars is formed and it gives a sense of creative belongingness with the School .

Faculty:

1. Prof. Saroj Sharma, Dean

M.Sc. (Botany), M.A (Sociology), M.Ed, M.Phil (Education), Ph.D (Education) & MBA (HR).

Prof. Saroj Sharma is steering the school to new heights with respects to different dimensions of professional development of teacher Education and addressing quality concerns of the stream.

She has been in the field of teacher education since past 17 years and has varied experience as Lecturer, Reader, and Professor in Education departments of different Institutions and Universities with respect to graduate and post graduate degrees (B.Ed and M.Ed) of Education. She has sound administrative and academic experience. She is member of many educational associations and actively involved in various research projects of UNICEF, UNESCO and other social and cultural forums.

Educational philosophy, educational administration and planning are her field of specialization.

Organizing seminars and workshops on issues of current education system and Ancient Indian science are her area of interest. Her important published work comprises various books on Education and several units in Post Graduate Diploma for School Leadership and Management (PGDSL) and ‘Adolescent and family Education’ & ‘HIV/AIDS Education’ units in course books of B.Ed Programme of IGNOU. She is empanelled as evaluator in different Universities, NIOS, SCERT, IGNOU and other Higher Education bodies.

She is member of many educational associations and has contributed a number of articles and research papers in national and International journals of repute.

Other Faculty Members

- **Dr. Sangeeta Chauhan**, Reader, M.A (English), M.Ed, M.Phil, Ph.D (Edu.)
- **Dr. Dhananjay Joshi**, Reader, M.A. (Pol. Sc.) M.Ed and Ph.D
- **Dr. Shalini Yadava**, Asstt. Professor, M.Sc. (Botany), M.Ed., M.Phil and Ph.D.
- **Dr. Amit Ahuja**, Asstt. Professor, M.Sc (Chemistry), M.Ed and Ph.D.

Eligibility conditions

M.Ed. A Graduate/Post Graduate in any discipline from a recognized University along with qualifying B.Ed examination with 60% both in theory practical separately.

9. UNIVERSITY SCHOOL OF INFORMATION TECHNOLOGY (USIT)

Vision

To become an internationally recognized center for education and research.

Mission

To provide the students with the best career prospects in the global market and to equip them to become effective professionals.

Information Technology has emerged as the most powerful tool for all round development of the world today and has been recognized as a driving force for the next century. Indian IT is booming and emerging steadily on top of the global information technology market. The IT industry in India is already a major drive of the Indian economy. IT will make remarkable changes in social, cultural, scientific, technological and economic fields in the 21st century. Information Technology has become an integral part of our life and no section of society can afford to ignore its impact and advantages. The importance of IT has grown manifold in the new competitive and global scenario of the world and it has to discover new horizons of its applications affecting everyone's life in times to come.

1.1 SCHOOL'S PHILOSOPHY AND PEDAGOGY

The University School of Information Technology has been established to design and implement courses with a twin objective of generating effective professionals and to keep pace with the R& D activities of this fast emerging and changing field of Information Technology. The school aims at inculcating essential skills as demanded by the global software industry, through the interactive learning process. This includes team-building skills, audio-visual presentations and personality development programmes. These enhance analytic and communication skills, besides inculcating the virtues of self-study.

1.2 THRUST AREAS

The School was set up with an aspiration to generate manpower, with the ability to take on challenges and fare forward in the realm of information technology. The Curriculum has been designed to cater to the ever changing demands of information technology, with the necessary inputs from the Industry. The School has highly qualified & experienced faculty who excel in their respective areas. The School also encourages research work in various areas of information technology. The school aspires to produce individuals equipped to contribute for progress at all levels: individual, national and global.

1.3 PROGRAMMES OFFERED

Programme	Duration (Years)	Intake
B.Tech./M.Tech. (Dual Degree) (IT)	4+2	60
B.Tech./M.Tech. (Dual Degree) (CSE)	4+2	60
B.Tech./M.Tech (Dual Degree) (ECE)	4+2	60
MCA (Software Engineering)	3	60
M.Tech. (Information Technology)	2	25
M.Tech. (CSE)	2	18
M.Tech (Digital & Wireless Communication)	2	18
M.Tech. (IT) Weekend Programme	3	60

1.4 RESEARCH

USIT is actively involved in the research work. It conducts the Ph.D. programme in the areas of IT, CSE and ECE. The department has produced 12 Ph.Ds in the last 8 years of its existence. Thirty-two research scholars are currently pursuing Ph.D in the areas of Software Engineering, Mobile Communication Systems, Signal and Image Processing, Computer Networks, VLSI Design, Data Warehousing & Data Mining, Neural Networks etc. The School has published and presented around 200 papers in last eight years in various national / international journals and conferences.

1.5 INFRASTRUCTURAL FACILITIES

USIT has state-of-the-art labs, with more than 400 machines on windows 2000/Linux Platform. Each lab is fully equipped with the requisite software and fulfills the needs of the students. The School also has specialized labs such as Networking Lab, Microprocessor Lab, Multimedia Lab, Web Development Lab, Software Engineering Lab, Analog and Digital Electronics Lab, Analog and Digital Communication Lab VLSI and Advanced Communication Lab. The school supports campus wide network with a fiber optic back bone and currently has 4 Mbps leased line connectivity for internet access.

1.6 ACADEMIA INDUSTRY INTERACTION

USIT has signed a MoU with CISCO System, Inc. and has been granted the status of CISCO Regional Networking Academy for Delhi state. USIT also enjoys a long term MoU with IBM India Ltd. for faculty training in IBM software like DB2, Visual Age for JAVA, Web sphere application server etc. USIT also has a MoU with INTEL for INTEL Network Processors and EMC corporation for storage technologies.

1.7 PLACEMENTS

(A) Placements in USIT

Year of Placement	Placement %
2002-03	79.4
2003-04	92.5
2004-05	69.7
2005-06	100
2006-07	100
2007-08	90
2008-09	95
2009-10	92

(B) Placement Statistics

Every year prestigious IT companies like TCS, Infosys, Hughes, Tech. Mahindra, CSE, Naggrow, Newgen Hexaware, Induslogic, Sapient etc. have been recruiting the students of USIT in their final year itself. Many of the students have received more than two or three offers. A significant number of students have instead opted for further education such as MBA/MS in international and national institutions viz. Stanford University, University of California, Purdue University, and Indian Institutes of Technology, amongst others.

1.8 INDUSTRY TIE-UP'S

- The School has signed a MoU with CISCO System, Inc. and has been granted the status of CISCO Regional Networking Academy for Delhi state.
- The University also signed a long term MoU with IBM India Ltd. for faculty training in IBM software like DB2, Visual Age for JAVA, Web Sphere Application server etc., from time to time.
- MoU with INTEL for INTEL Network Processors

1.9 FELLOWSHIP

The department is receiving fellowship from AICTE for GATE qualified M. Tech students for Information Technology and Computer Science Engineering branches. Department of Information Technology, Govt. of Delhi has given a grant to encourage the research in Information Technology especially "E-Governance" to University School of Information Technology, GGSIPU since September 2007. The total number of Fellowship in Post Doctorate Fellowship is 01 and in

Doctorate Fellowship are 02.

2 CO-CURRICULAR ACTIVITIES

InfoXpression is the annual festival of USIT. It is a three-day extravaganza that is a brilliant fusion of technical erudition and cultural events that brings together participants from all over the country. In the last several years since its origin, 'InfoXpression' has established a considerable reputation for itself as an event to look forward to each year. It is organized by the Students Association of Information Technology (SAInT), the student body of the School.

3 TRAINING PROGRAMME

3.1 POLICE TRAINING PROGRAMME

The department is actively engaged in providing yeoman services to the society by organizing socially relevant training programmes. A 6 weeks intensive course on "Cyber Crime Investigation and Computer Forensics" was conducted for 100 Officers of Delhi Police during April to July 2008 where in extensive theoretical lectures were delivered and hands on training and practical sessions were organized for participants of the training programme.

3.2 FACULTY DEVELOPMENT PROGRAMME:

The department is actively engaged in conducting several MHRD/AICTE/UGC sponsored Faculty Development Programmes/Summer School/Winter School and Short Term Training Programmes. Recently department successfully organized the AICTE sponsored FDP Programme on 'Wireless Communications and Mobile Computing' for 50 participants from technical institutions and research scholars during 22 December 2008 – 02 January 2009 where in extensive theoretical sessions and practical sessions on Simulators and Hardware Kits were conducted by in-house faculty members and external speakers from academia and industry were involved.

4. FACULTY

Prof. B.V.R. Reddy, Dean, USIT

Prof. B.V.R. Reddy took over as Dean, University School of Information Technology on 1st October 2008. He is also the Member of Board Of Management and Dean, University School of Architecture & Planning. He obtained his M. E. and Ph.D. (ECE) degrees during 1991 and 1998 respectively. He served in various capacities and has about 20 years of experience in teaching and research. Before joining this University he served as Assistant Professor at NIT, Hamirpur. He has about 30 publications in journals and international conferences to his credit. He is a Fellow of IETE and a member of other professional bodies such as IE, IEEE, ISTE and SEMCEI. He has guided a few scholars leading to M. Tech and Ph.D's. He has already guided 2 Ph.D's & currently 6 students are registered for Ph.D. His current research interests include Wireless communications, which include mobile, Adhoc and sensor based networks, computer communication networks, Semiconductor and VLSI circuits and microwave & optical communications.

Prof. Yogesh Singh

Prof. Yogesh Singh is a Professor at USIT. Currently, he is holding the additional charge of Controller of Examinations of the University. Besides possessing M. Tech and Ph.D. (Computer Engineering) degrees, he has been a researcher of repute in the field of Software Engineering focusing on Planning, Testing, Metrics and Neural Networks. He has more than 185 publications to his credit in International / National Journals and Conferences. Eight scholars have been awarded Ph.D., under his supervision & seven are pursuing in the area of Information Technology. He is a referee for various journals of International and National repute in the area of Information Technology and allied fields. He is the co-author of a book on "Software Engineering". He is member of the Sectorial Committee of AICTE and Fellow of IETE.

Prof. Nupur Prakash, (on Lien)

Dr. (Mrs.) Nupur Prakash joined USIT as Dean in August, 2006. Prior to this she was principal of Indira Gandhi Institute of Technology from 2002-2006. She did her B.E. (Electronics & Communication Engineering) and M. E. (Computer Science & Technology) from University of Roorkee (now IIT, Roorkee) in 1981 and 1986 respectively. She has worked as a scientist in CSIO, Chandigarh (1983-85) on microprocessor based projects. She did her Ph.D.(Computer Engineering & Technology) from Punjab University, Chandigarh in 1998 in the area of Neural Networks and Natural Language Processing. Before joining this University, she has served the Department of Computer Science & Engineering at Punjab Engineering College, Chandigarh as Head and Assistant Professor (1991-2000). Her major areas of interest are Mobile Communication,

Network Security, Wireless Communication and Natural language Processing. She has published/presented 50 research papers in various national and international journals / conferences. She is a referee to various National / International journals and magazine. She is a life member of CSI and associate member of IEEE, USA. She is a member of board of studies in Information Technology at University of Mauritius. She has visited several countries and presented papers in several international conferences and has been an invited as speaker to several seminars, workshops and summits within India and abroad.

Prof. Navin Rajpal

Dr. Navin Rajpal is a Professor at USIT. He did his M. Tech and Ph.D. from IIT, Delhi. He served in various capacities and has more than 20 years of experience in teaching and research. He has worked as Senior Scientific Officer for more than eight years at IIT, Delhi. Before joining this university in 2000, he worked for 4 years as Assistant Professor at CRSCI, Murthal. He has published / presented more than 50 research papers in national and international journals / conferences. His areas of interest are Computer Vision, Image Processing, Pattern Recognition, Artificial Neural Networks, Computer Graphics, Algorithms Design and Digital Hardware Design.

OTHER FACULTY MEMBERS:

Designation	Name	Qualification	Higher Studies leading to Doctoral Degree
Associate Professors	Dr. C. S. Rai	Ph.D, (M.E.) (Computer Engineering)	
	Dr. Pravin Chandra	Ph.D, M.Tech. (Computer Applications) On Leave	
	Dr. Arvinder Kaur	Ph.D., M.E (Computer Science)	
	Dr. Anjana Gosain	Ph.D., M.Tech (Information Systems)	
Assistant Professors	Mr. Pushpendra Singh Bharti	M.E.	Pursuing Ph.D
	Mr. R. Rama Kishore	M.Tech	Ph.D Thesis Submitted
	Mr. Amit Prakash Singh	M.Tech (CSE)	Ph.D Thesis Submitted
	Mr. Udayan Ghosh	M.Tech (Computer Science)	Ph.D Thesis Submitted
	Mr. Anurag Jain	M.Tech (Computer Science & Information Technology)	Pursuing Ph.D
	Mrs. Anju Saha	M.Tech (Information Systems)	Ph.D Thesis Submitted
	Mr. Sanjay Kumar Malik	M.Tech (IT)	Pursuing Ph.D
	Dr (Ms) Bindu Goel	M.Tech (Computer Technology and Application), Ph.D [On Leave]	
	Mrs. Bharti Suri	M.Tech (IT)	Ph.D Thesis Submitted
	Mr. Rinkaj Goyal	M.Tech (IT)	Pursuing Ph.D
	Mr. Sartaj Singh Sodhi	M.Tech (IT)	Pursuing Ph.D
	Dr. Ravindra Kumar Purwar	M.E. (CSE), Ph.D (IT)	
	Mr Parijat Mathur	M.Tech(ECE) [On Study Leave]	Pursuing Ph.D
	Mr. Ashish Payal	M.Tech (CSE)	Pursuing Ph.D
	Mrs. Jyotsna	M.Tech. (IT)	
	Mr. R L Ujjwal	M.E. (Computer Technology and Application)	Pursuing Ph.D
	Mrs. Reena Gupta	M.Tech (IT) (On Leave)	
	Mr. M. Bala Krishna	M.Tech (IT) (On Study Leave)	Pursuing Ph.D
	Mrs. Anuradha Chug	M.Tech (IT)	
	Mr. Rahul Johari	M.Tech (IT)	Pursuing Ph.D
	Ms. Priyanka Bhutani	M.Tech (IT)	
	Dr(Ms)Vandana Nath	Ph.D	
	Ms KamalDeep Kaur	M.Tech (IT)	
	Ms. Jaspreeti Singh	M.Tech	
	Ms. Mansi Jhamb	M.Tech	
	Ms. Ruchi Sehrawat	M.Tech	
Visiting Faculty	Prof. Prem Swaroop	M.Sc.(Physics-Electronics), D.Phil	
	Prof. P. S. Bajaj	M.Tech.(Communication)	

10. UNIVERSITY SCHOOL OF ARCHITECTURE AND PLANNING (USAP)

The University School of Architecture and Planning (USAP) is a one of the statutory school of Guru Gobind Singh Indraprastha University. The USAP was conceived to conduct study and research in the area of Architecture and Planning with due approval from Council of Architecture (COA), and already started the B.Arch. programme with an annual intake of 40 students which maybe a foundation to start Masters Program in near future.

The Vision

The school envisions to evolve as a Centre of academic Excellence. It plans to develop a synergy between various conventional concepts, theories & application of architectural and the contemporary challenges in the area of Urban & Regional planning, Building management, Technology and Ecology. Thus minimizing risk and enhancing safety with focus on real life issues of Habitat management.

Pedagogy

The school has adopted the teaching method of 'learning by doing' whereby students are encouraged to critically reflect on contemporary challenges of rapidly developing technology based society with **emphasis on heritage conservation, development of new building typologies, critical issues of environmental sustainability and evolution of new technologies.** The esteemed teachers of the School, act as the guide and moderator to two-way teaching learning process within the class room. The students are actively engaged to partake in relevant extra curricular and co-curricular activities beyond the class room. The focus of the school is to produce Architect with an astute sense of responsibility and the competence to face the evolving challenges of the society in ever innovative manner.

Uniqueness of the School

The school being located in Delhi, has an advantage of borrowing best of the past and venture into most promising future. Further, it can draw the benefit of best Architectural & Planning brains of the country. The school endeavor to collaborate with other centers of eminent in the area of Architectural & Planning in the country and abroad.

Programme

University School of Architecture & Planning offers a Bachelor Degree Programme in Architecture. (B. Arch), which is a five year regular programme.

Resource Persons

1. Prof. B.V.R. Reddy, Dean

Prof. B.V.R. Reddy took over as Dean of University School of Architecture & Planning in the Year 2008. He is also Dean of University School of Information Technology. He obtained his M.E. and Ph.D. (ECE) degrees during 1991 and 1998 respectively. He served in various capacities and has about 20 years of experience in teaching and research. Before joining this University, he served as Assistant Professor at NIT, Hamirpur. He has about 30 Publication in journals and international conferences to his credit. He is a Fellow of IETE and a member of other professional bodies such as IE, IEEE, ISTE and SEMCEI. He has guided a few scholars leading to M. Tech and Ph. D's. He has already guided 2 Ph. D's currently 6 students are registered for Ph.D. His current research interests

include Wireless communication, which include mobile, adhoc and sensor based network, computer communication networks, semiconductor, VLSI circuits and microwave & optical communications.

2. Prof. A.G.K. Menon, Consultant

A G Krishna Menon received his B.Arch. degree from the Indian Institute of Technology, Kharagpur (1964), M.S. Architecture from the Illinois Institute of Technology, Chicago (1966) and M.S. Urban Planning from Columbia University, New York (1969). He has practiced as an architect, urban planner and conservation consultant in Delhi for over 35 years. He has simultaneously been teaching in Delhi since 1972 and in 1990 co-founded the TVB School of Habitat Studies in New Delhi. He is actively engaged in research and has contributed extensively to professional journals and several academic books. He has also been actively involved in urban conservation and in 2004 drafted the INTACH Charter for the Conservation of Unprotected Architectural Heritage and Sites in India. Recently he has been associated with the formulation of The Delhi Master Plan-2021, The National Capital Region Master Plan-2021 and is a Member of several statutory Committees set up by the Government. Currently, in addition to teaching and his professional consultancy work, as the Convenor of INTACH's Delhi Chapter, he has undertaken to develop Delhi as a World Heritage City.

2. Ms. Shikha Agarwal

Ms. Shikha Agarwal joined USAP as Academic Coordinator in the Year 2008. She did her B. Arch from Government College of Architecture, Lucknow and M. Planning (Housing) from School of Planning in Architecture, Delhi in the Year 1996 & 1999 respectively. She has also completed MBA (Real Estate) from Guru Gobind Singh Indraprastha University, in the Year 2008. She has more than 11 years of professional career and joined the University in the Year 2000. She has served the University as an Architect and presently as Assistant Registrar.

3. Dr. Ruchita Gupta, Assistant Professor

Dr. Ruchita Gupta, Assistant Professor in USAP has done her Ph.D. in 2003 from the Department of Architecture & Planning, IIT Roorkee. She has done Masters of Planning (Housing) from School of Planning & Architecture, New Delhi in 1999 and B. Arch in 1997 from Dr. B. R. Ambedkar Marathwada University, Aurangabad.

Her area of interest and research are housing, low cost housing, design intervention in slum areas, alternate building material and technology and sustainable habitat. She has guided many seminar, dissertation and thesis students on these and related topics.

4. Ms. Rekha Bhaskaran, Assistant Professor

Ms. Rekha Bhaskaran has joined USAP as Assistant Professor in 2010. She has done her B. Arch. from Sushant School of Art and Architecture, Gurgaon and an M. Arch. With specialization in Urban Design from School of Planning and Architecture, New Delhi in year 1995 and 1998 respectively. She has been pursuing the profession of Architecture since 1995 with an academic and research experience of 15 years including an industry experience of 4 yrs. Her area of interest is Urban Design, Green Architecture.

5. Sh. Vishal Rai, Assistant Professor

Sh. Vishal Rai has joined USAP as Assistant Professor in 2010. He did his B. Arch. From Malviya National Institute of Technology, Jaipur and M. Planning (Urban Planning) from School of Planning and Architecture, New Delhi in the year 2005 and 2008 respectively. Prior to joining at USAP, he has also served at Department of Architecture, National Institute of Technology, Patna as Assistant Professor for a period of one year.

6. Ms. Sonali Ramesh Roy, Assistant Professor

Ms. Sonali Ramesh Roy has joined USAP as Assistant Professor in 2010. She did his B. Arch. From LAD, Nagpur University and M. Arch. (Conservation) from School of Planning and Architecture, New Delhi in the year 2005 and 2007 respectively. She has an industry experience and her area of interest are architectural conservation, vernacular architecture and history

7. The teaching faculty is drawn from professionals and academicians with depth of experience in the pedagogy architectural education. In addition to the permanent faculty is the following visiting faculties are associated with the School for academic session 2010-11.

1	Prof. H.B. Singh	B. Arch., PGD in Town & Country Planning, Urban Development Management,
2	Sh. J.C. Wasan	B.E. , M.E.
3	Sh. Tapan K. Chakravarty	B. Arch, M. Arch.
4	Sh. Vijay Matange	B.Arch, M.Arch (UD), P.G Dip (Hsg.)
5	Prof. Deval K Rajwanshi	B.Arch. M. Arch.
6	Ms. Geeta Wahi Dua	IIA, M.Arch.
7	Sh. Amit Sharma	5 Year Dip.in Arch, M. Arch.
8	Ms. Archana Gupta	5 Year Dip.in Arch, Msc. In Sustainable Development
9	Mr. Jaideep Chatterjee	B. Arch. , Ms. Arch. Architecture, Ph.D
10	Ms. Bashabi Dasgupta	B. Arch
11	Sh. Suresh V. Rajan	B. Arch
12	Sh. Mark Arjun Warner	B. Arch.
13	Sh. Verendra Wakhloo	Dipl. Ing. Arch.
14	Ms. Manjari Sharma	B. Arch

15	Sh. Chakresh Jain	B. Arch.
16	Sh. Siddharta Mitra	B. Arch
17	Sh. Kulvinder Singh	B. Arch
18	Sh. Rishi Dev	5 Year Dip.in Arch
19	Sh. Mohit Kumar	B. Arch.
20	Sh. Mohit Verma	5 Year Dip.in Arch
21	Ms. Shruti Narayan	B.Arch , M.Sc. (Energy & Climate),
22	Sh. Akshat Bhatt	B.Arch
23	Sh. Wills Thomas	B.Arch , LLM, MSc. (CEM) Ph.D
24	Ms. Ruchira Ganguli	B. Arch., Master of Urbanism and Strategic Planning, Master in Human Settlements, Master in Colour Design,
25	Sh. Nishant Malhotra	B.Arch

Infrastructure and Facilities

Presently, the school is housed in the existing University Campus at Kashmere Gate. It has independent Architecture studios, workshop etc. and also has the benefit of sharing the Academic and Non-academic facilities, amenities and expertise of other schools of the University including University School of Information Technology, University School of Environment & Management.

The school has a separate library having approximate 5000 volumes & journals. The students have an access to the Central Library also.

The School is planning to have an independent State of Art building in a piece of one acre land, adjacent to the present University Campus at Kashmere Gate. The construction of the new building of USAP is aided and supported by the Govt. of NCT of Delhi.

The School is actively engaged in the consultancy projects also.

Activities and Achievements

USAP is a part of the larger University community which has a full calendar of student events – sports, fests, debates, performing arts – as well as participation in International and National programme for students.

11. UNIVERSITY SCHOOL OF MASS COMMUNICATION (USMC)

MISSION

In keeping with the grand vision incorporating the larger social responsibilities of the University, the School has set its eyes at much higher goals than just producing quickly employable media students. We are grooming our pupils to emerge as strategic decision makers for tomorrow's media business that would not be bereft of ethical and moral values in its quest for profits. It is in this backdrop that USMC aims to impart to its students an excellent mix of the domain knowledge and skills.

OVERVIEW

Media industry in India is growing at a fast pace next only to telecommunications. For meeting the growing demand of the industry, we need well educated and trained media professionals. Moreover, the growth in the industry also demands relevant research inputs to maintain its tempo. Thus, a good number of competent and qualified researchers are also required. With this in view, the GGSIPU management decided to upgrade the University Centre for Media Studies (UCMS) to the University School of Mass Communication (USMC) during the 2010-11 session. As elsewhere in the country, the media courses of USMC have become some of the most sought after programmes in the university.

International pattern: In line with the recommendations of the United Nations Educational, Scientific and Cultural Organization (UNESCO), the School has included the basics of social sciences such as economics, political science, history and sociology in the first semester syllabus that would be common to all the specializations: Journalism (Broadcast, Print, Online), Advertising & Corporate Communication, and, TV Production. A step further, in the light of the media boom in the BRIC (Brazil, Russia, India, China) countries, Media Economics & Media Management have also been included in the foundation syllabus.

National thrust: India being a multi-cultural, multi-religious and multi-lingual country with a very rich heritage in all walks of life, no mass communicator can afford to ignore group sensibilities of fellow citizens. With this in view, the new syllabus has modules on Indian Literature, Indian & World Literary Thinkers, and, Indian & World Cinemas.

Industry perspective: Media sector has undergone tremendous evolution during the last two decades. A dynamic understanding of the emerging professions and careers is required before a student decides in favour of a specialization. The paper *Media Industries, Professions and Careers* has been introduced to take care of this need. In this respect and many others mentioned above, GGSIPU's regular masters programme of mass communication is not only unique but very contemporary too.

Serious research at masters level: The Industry Interface Cell (IIC) has been tasked with advising socially relevant topics for Minor & Major Research Projects to be done by masters students as part of their curriculum and generating Ideas Bank for Ph.D. scholars.

PROGRAMMES OFFERED

Master in Mass Communication (MMC)

The GGSIP University is one of the first few institutions in the NCR to have launched masters programme – both regular and weekend- during the last five years. Earlier known as the Master of Mass Media (MMM), now the regular programme has been rechristened as Master in Mass Communication (MMC) that offers five specializations in the last two semesters: (i) *Broadcast Journalism*, (ii) *Print Journalism*, (iii) *Online Journalism*, (iv) *Advertising & Corporate Communication*, and, (v) *TV Production*.

The programme aims at helping a student evolve into a professional who is capable of meeting not only the current needs of the industry but also what the industry and society would need in future in view of dynamic local and global environments. Having given an overview of the industry and its professions and also trained into basic content and technical skills, she is required to do Case Method studies to have a hands-on experience in the domain of her choice and finally come out with a substantial research work on the given subject.

Master of Journalism & Mass Communication (MJMC)

Master of Journalism and Mass Communication (MJMC), launched in 2009, is a two-year weekend programme designed specially for working professionals who wish to enhance their academic qualifications for career advancement. The

programme emphasizes application of theoretical inputs to real life situations to help the students gain an overview of the market and the industry that is crucial for honing in their decision making skills.

PLACEMENT OPPORTUNITIES

Television: Reporter, Anchor, Producer, Copy Editor, Script Writer, Video Editor, Cameraperson, Researcher, Production Executive, Video Jockey, Media sales /Media planning executive, PR executive, Information executive, Programme Executive. **Radio:** Radio Jockey / Anchor, News Reader, Reporter, Producer, Programme Executive, audio editor/Spool Editor, Transmission Executive; **Advertising & PR** (across the industries): PR Executive, Media Sales Executive, Script Writer, Copy Writer, and Ad Visualiser. **Internet & Mobile:** Reporter /Correspondent; Feature writer; Content writer, Web content developer, Content manager. **Newspaper and Magazine:** Reporter /Correspondent; Political writer; Feature writer; Business writer; Copy editor; Sub-editor; Book Publishing: Content editor; Sponsoring editor.

INFRASTRUCTURE & FACILITIES

USMC has its own independent premises on the University Campus at Kashmere Gate. It has a splendid TV Studio attached to Production Control Room (PCR) with state –of-the-art facilities. The studio is equipped with multi-cam set up ad online editing facility. The Non-Linear Editing Lab (NLE) is equipped with Avid and FCP editing machines. Other labs include Print Media Lab and Cyber Media Lab. A separate Audio Studio with TCR is the latest addition to the School.

These labs have forty plus computers and have all the required software for print, web and radio production. The students produce TV-radio programmes and films; bring out lab newspapers and magazines; and, execute Ad campaigns on their own.

Community radio: The University Management has decided in principle to set up a community radio in tune with its larger goal of connecting with neighbouring and marginal communities and in the process come out with the socially relevant research work.

UNIQUE TEACHING METHODOLOGY

- **Orientation programme:** At the start of the session itself, students undergo two-week orientation programme with the aim of having a helicopter view not only of the media industries and professions but also of the regional, national and global environments in which we live.
- **Media analysis:** Students are required to do a comparative study of media and media products during interactive sessions that break the monotony of one-way learning by way of TV watching/newspaper reading, etc.
- **Practical work:** Nearly half of the total academic time is devoted to practical/project work aimed at creating industry-like work environments.
- **Case method:** Students are assigned live projects as case studies that are aimed at testing the application of theoretical concepts to industry situations.
- **Feedback:** Both teachers and students evaluate each other in an exercise of mutual development and promotion of excellence.
- **Self- and peer-assessment:** Students are encouraged to assess themselves and get assessed by their peers along industry- and domain-specific parameters in order that they know their strengths and weaknesses. This is done to motivate them to perform better

RESEARCH & DEVELOPMENT

Ph.D. Programme

The School is likely to launch Ph.D. programme in the 2011-12 session. This is being done in order to promote research in one of the most happening areas of industry in India. USMC is striving to gain the *Centre of Excellence* status in tune with the University's twin-goal of Quality Teaching & Promoting Socially Relevant Research.

UGC Major Project

- A major project titled "Advertising & Youth: A Comparative Analysis of the Impact on Youth of Metro and Remote Areas" has been sanctioned to Dr. Durgesh Tripathi, Asst. Professor, for a period of two years (May 2009-April 2011).

Research Publications/Paper Presentations

Dr. C P Singh, Professor In-charge: (i) "Role of Television in Civil Society" co-authored with Dr. Vartika Nanda, published in Vidura, Quarterly Journal of Press Institute of India, Vol -2 edition 4, October-December 2010. (ii) "A Newspaper that Entertains All the Way", published in the Journal of Delhi Journalists Association, December 2010.

Ms. Kulveen Trehan, Asstt. Professor: (i) "Power of Social Media" published in Vidura, Quarterly Journal of Press Institute of India, Vol -2, edition 1, Jan –March 2010. (ii) "Communicating Corporate Responsibility in the Global Era" published in Advertising Express, June 2010. (iii) "Exploring the Potential of Online Media in the Advertising Plans of Telecommunication Brands in the Indian Market", presented in the International Conference on Strategic Marketing of Consumer and Technological Products 2010 at UBS(RC), Punjab University, 10-11 December 2010.

Ms. Sweta Singh, Asstt. Professor: "Women Leaders Make Their Own News Using Video and Internet", published in 'Agenda', May 2010, South Africa.

Mr. Sachin Bharti, Asstt. Professor: "Emerging Indian Society - Issues & Problems, a paper presented at a National Seminar sponsored by U.G.C. and held at N.A.S. (P.G.), College, Meerut, 4-5 December, 2010.

Ms. Kavita Koli, Producer – Radio: "Emerging Indian Society – A Feminist Reading of Issues & Problems", a paper presented at a National Seminar sponsored by U.G.C. and held at N.A.S. (P.G.), College, Meerut, 4-5 December, 2010.

ACTIVITIES, ACHIEVEMENTS & AWARDS

At USMC academic, co-curricular and extra-curricular activities have a unique blend. It is always a stretched day and an extended week as students, faculty and production staff are always seen busy doing something creative, innovative and professional.

- Paying back to society: Hon'ble Vice Chancellor Prof. D K Bandyopadhyay along with Dr. B P Joshi, Registrar, planted saplings in the USMC premises to mark the 81st birth anniversary of the legendary singer-actor Kishore Kumar on 4th August 2010.
- Dr. Durgesh Tripathi, Asst. Professor, was awarded the prestigious Bhartendu Harishchandra Award for his book *MAZDOOR AUR JANSANCHAR* on 29th March 2010 by the Information & Broadcasting Minister Ms. Ambika Soni.
- The School did the audio-video documentation of two major events between June 2010 to January 2011: one on Paid News organized by IGNOU and the other on the Birth Centenary of the great Asian poet Faiz Ahmad Faiz.
- MMC(TV) students produced three films—"Aapod" (Bengali), "Insaan ki Hatya" and "Pratibimb"; two documentaries—"Bada Parda" and "Garbage to Garden"; MMC (Journalism) students brought out Campus Buzz, Media Post and Green Times that won critical acclaim from the industry veterans.
- Mr. Gaurav Sharma & Ms. Nazish Hena, MMC (2008-10) won first & second prizes respectively in the mobile photography contest in MISE-EN-SCENE 2010, the International Film Festival organised by Indraprastha College for Women, Delhi University.

FACULTY

The quality of teaching, training and research is maintained by providing a blend of regular faculty with academic excellence and guest faculty with industrial experience and expertise. USMC employs seven full-time and over 25 visiting and guest faculty members. They have been and many of them are still associated with national and multinational media houses and academic institutions such as Aajtak, Voice of America (Washington, DC), Zee News, NDTV, Star News, Sahara Group, Discovery Channel, Doordarshan, All India Radio, Fairfax Business Media (Australia), Perfect Relations, Essar Group, Outlook Magazine, TOI Group, Hindu, Indian Express, and, Dalal Street. Some faculty members are actively engaged in guiding research projects. They are encouraged to design syllabi that impart contemporary relevance to various specializations. Here, teaching & research go hand in hand.

Prof. Anup S. Beniwal, Dean

Prof. Anup Singh Beniwal is the Dean of University School of Humanities and Social Sciences and holds the additional charge of USMC. He is MA, M. Phil, Ph.D (English) and has been teaching English Literature and Communication Skills to both Undergraduate and Post-graduate students for the last 20 years.

His areas of interest include Indian English Fiction on Partition, Indian Writing in English, Translation and Communication Skills. Himself an avid student of literature, he has been supervising M. Phil and Ph. D research projects. Apart from authoring a book titled *Representing Partition: History, Violence and Narration*, he has been regularly contributing research papers, review articles and translations to prestigious national and international refereed journals, newspapers and magazines. He has also translated Ramnika Gupta's Hindi prose/essays into English. He was the Guest Editor, *Critical Practice*, a national literary journal in English, for the year 2009. Dr. Beniwal also holds the additional charge of Director of Students Welfare (DSW).

Dr. C. P. Singh, Professor In-charge

Dr. C. P. Singh has joined as a Professor at USMC. Earlier he was working as Professor and Head, Faculty of Media Studies at Manav Rachna International University (MRIU). He is a bilingual educator, author and researcher with over 20 years of industry, academic and administrative experience and has been associated with the TOI Group, Fairfax Business Media (Singapore & Australia), Discovery Channel, IIMC (JNU Campus) and Jagran Institute of Management and Mass Communication (NOIDA Campus).

His publications on news and media include those from Macmillan, Oxford University Press and Discovery Channel. He has been invited to national and international seminars/conferences held by institutions such as Gartner Inc., University of Hyderabad, UNESCO and IGNOU; and, has done extensive case studies on national and multinational organizations such as MTNL, HUDCO, Coca Cola, World Bank and UNICEF. Currently a member of NCERT Text Book Committee on Media Studies, he has been external guide to research scholars at AMU, JNU and MRIU.

Interest areas: Designing Strategic Syllabi; Media Education Models; Media Economics; Communication of Innovations for Freedom; News Content Trends.

Other Faculty Members

- Dr. Durgesh Tripathi, Asstt. Professor, Ph.D.
- Dr. Sarvesh Dutt Tripathi, Asstt. Professor, Ph.D.
- Ms. Kulveen Trehan, Asstt. Professor, MMC, NET
- Ms. Sweta Singh, Asstt. Professor, MMC, NET
- Mr. Vinay Shanker, Asstt. Professor, MA(MC), NET
- Mr. Sachin Bharti, Asstt. Professor, MA(MC), NET

Guest Faculty

- Prof. Jaishri Jethwaney, Course Director, Ad & PR, IIMC
- Prof. B. Diwaker (Cinematography), MCRC, Jamia Millia Islamia
- Mr. N. N. Sarkar, Eminent Author and formerly Design & Graphics Faculty, IIMC, New Delhi
- Dr. Vartika Nanda, HOD, Journalism & Mass Communication, Lady Sri Ram College
- Dr. C. S. Dubey, Associate Professor (Eng.), Delhi University
- Dr. P K Chowdhary, Associate Professor(Hist.) Delhi University

Visiting Industry Experts

- Mr. Pallav Moitra, Consulting Director, Converge Communications & Ex. CEO, Paprika Media
- Mr. A. S. Raghunath, Formerly GM (Brand) Jagran Prakashan Ltd. & Vising Faculty, MICA, Ahmedabad
- Mr. Samir Kapur, Sr. Vice-President, Religare
- Mr. Amit Mukherjee, Associate Director, Perfect Relations Group
- Mr. Nirmalendu saha, AEP, News 24
- Mr. Subodh Kumar, Group Head, Carat Fresh Integrated
- Mr. Navneet Anand, Director, Grey Matters Communications
- Mr. Mrigank Shekhar, Founder Editor Indiaatonce.com
- Mr. Garima Dutt, Content Manager, Buongiorno India Ltd.

- Mr. Narendra Singh, Sr. Asst. Editor, Nayi Duniya
- Mr. Prem Narayan, formerly Station Director, All India Radio(Rohtak)
- Ms. Shilpi Jha, Media Researcher, formerly Producer, Voice of America, Washington DC
- Mr. Rahul Rao, Producer, NDTV
- Mr. Yogesh Vajpeyi, formerly Editor (News), Indian Express
- Mr. Alok Verma, Formerly Exe. Producer, Zee News
- Mr. Sanjay Banerjee, Exe. Producer, Sahara Samay
- Mr. Sanjay Kapoor, Editor, Hard News, and formerly Editorial Advisor, Star News
- Mr. Sandeep Dikshit, Asst. Editor, The Hindu
- Ms. Aparna Dwivedi, Editor, *Delhi*, formerly Special Correspondent NDTV & Aajtak
- Mr. P. K. Singh, Consulting Editor, Dalal Street
- Mr. Rahul Sinha, Anchor, Zee News
- Mr. Suresh Kumar, Associate Editor, www.aajtak.com
- Ms. Sunanda Dikshit, Media Trainer, formerly with Zee News, IBN-7, News-24
- Mr. Bikas Paul, Sr. Producer, News-X
- Mr. Ravindra Shah, Asst. Editor Outlook, formerly, Founder Editor www.naiduniya.com

INDUSTRY INTERFACE CELL (IIC)

IIC has been set up to guide the faculty and students in keeping themselves abreast of the latest developments in the industry in order to be able to respond to the challenges posed by the ever changing business environment. Members of the Cell are drawn from the list of aforementioned industry experts, internal faculty and students representing alumni and the passing out batch.

- Placement Assistance:** Based on the performance of the students, their preferences and the best business practices, IIC is tasked with making the optimum match between preference of a student and the available opportunity.
- Summer Training:** Every student has to undergo summer training as part of curriculum requirement before admission to the 3rd semester. In view of this, IIC's responsibility is two-fold: (i) advise the students in selecting a specialization in tune with their aptitude and; (ii) help them identify the opportunities available in the market.
- Research Projects:** In the age of globalization, the university system is required to engage in socially relevant / financially viable research work. IIC shall come out with such subjects of research to be taken up by MMC/ MJMC students for their minor and major projects.
- Ideas Bank:** IIC shall in due course of time be creating a bank of ideas that may be referred to by Ph.D. scholars and research fellows. With other schools of GGSIPU joining hands, the University would be doing what the Hon'ble Vice Chancellor, Prof. D K Bandyopadhyay , earnestly desires: *Checking the Cubicization of Knowledge*.

INDUSTRIAL TRAINING & PLACEMENT

- | | | |
|------------------------|-----------------------|---------------------|
| * Zee News | * DD | * Mahua Channel |
| * CNN –IBN | * Lok Sabha TV | * Riverbank Studios |
| * NDTV 24 X 7 | * India TV | * News 24 |
| * BBC | * IBN 7 | * HT Media Ltd. |
| * The Indian Express | * Financial Chronicle | * UNI |
| * Mail Today | * Total TV | * R. K. Swamy |
| * Ulka | * Fab India | * JWT |
| * Perspective PR | * Grey World Wide | * Ogilvy & Mather |
| * Carrot Communication | * India Today | |

MEDIA COVERAGE

USMC faculty and staff have been burning midnight oil together to effect structural changes that are germane to giving the School an edge over the rest. Initiatives ranging from incorporating UNESCO recommendations into the New Syllabus to setting up Industry Interface Cell to engaging students in socially relevant Research Projects at the masters level have attracted the media attention in a big way and kicked off debates in the academic and professional circles:

Newspapers:

- * Amar Ujala, Delhi, 14-01-2011.
- * Hindustan, Delhi, Page-5, 20.12.2010.
- * Hindustan, Delhi, 25-11-2010.
- * Dainik Jagran (National), Page-3, 04-11-2010.
- * Dainik Jagran, Delhi, 01-11-2010.
- * The Indian Express, Delhi, Page-2, 27-10-2010
- * Hindustan, Delhi, 20-10-2010.
- * Hindustan, Delhi, 18-10-2010.
- * Hindustan, Delhi, 14-01-2011.
- * Dainik Bhaskar, Delhi, Page-2, 08-12-2010.
- * The Pioneer, Delhi, 10-11-2010.
- * Hindustan, Delhi, Page-7, 04-11-2010.
- * Hindustan Delhi, Page-4, 30-10-2010.
- * Dainik Jagron, Delhi, Page-9, 22-10-2010.
- * Dainik Jagran, Delhi, 19-10-2010.
- * Dainik Jagran, Delhi, 16-10-2010.

Websites:

- <http://khabar.ndtv.com/2011/01/22134440/CP-Singh-Intv.html>
- <http://www.livehindustan.com/news/desh/national/39-39-155316.html>
- <http://www.hellosirsa.podbean.com/>
- <http://www.livehindustan.com/news/desh/national/39-39-151190.html>

12. INDIRA GANDHI INSTITUTE OF TECHNOLOGY (IGIT)

IGIT, maintained by GGS IP University, was established by the Department of Training & Technology Education, Govt. of NCT of Delhi in the year 1998 as the first women's Engineering College in India. It has the honor of being the first constituent college of Guru Gobind Singh Indraprastha University. The college, operating from the prestigious Old Campus of Delhi College of Engineering Kashmere Gate, was established with the goal of imparting technical education to the women of the country, keeping in view the global technological developments and to meet the requirements of the Indian industry in 21st Century. It aims to create an entrepreneurial attitude, spirit and result-oriented motivation among budding engineers and transform them into professionals of distinguishable standards

The students not only go through rigors of academics during the four-year engineering program but are equipped with good managerial and communication skills acquired through seminars, guest lectures, industrial training and project work. Today with an accomplished faculty of about 30 academicians, in different area of engineering and technology with at least M. Tech. or Ph.D. from reputed institutes and a student strength of approx. 800, IGIT on the path of growth & development. It has been ranked among the best engineering colleges in NCR region. IGIT has qualified faculty members with specialization in VLSI design, Digital Signal Processing, Digital Image Processing, Mechatronics, Robotics, Embedded System design, CAD/ CAM, Mobile Computing, Network Security to name a few. Every year various student professional branches organize technical cum cultural festival like IMPULSE, XEBEC which see large scale student participation from all over India.

The institute offers B. Tech. degree in the four disciplines:

Sl. No.	Branch in IGIT	Intake
1.	Electronics and Communication Engineering (ECE)	60
2.	Computer Science and Engineering (CSE)	60
3.	Mechanical and Automation Engineering (MAE)	60
4.	Information Technology (IT)	60

Besides this, IGIT runs an M.Tech (Electronics & Communication Engg.,) a Weekend programme, offered for working women professionals. The Institute proposes to start an MCA program with an intake of 60 students this year w.e.f. August 2011.

Professional society of IGIT includes

IEEE Student Branch comprising of over 200 members, is an active student branch under the Delhi Section, Region 10 (Asia Pacific).

The Society of Automotive Engineering-IGIT Collegiate Club is one of the most active clubs in the Northern Region, with over 150 members from Mechanical Engineering background.

The Computer Society of India-IGIT Student Chapter was formed in 2008, with members from the Computer Science and Engineering department. Currently, it has over 150 members.

IGIT has earned high repute for its innovative new product developed by the all girls undergraduate students for its AIOUS Formula Car project -small formula style cars to compete in the International FSAE Championship. It has also won several awards in the Annual BAJA SAE India Competition.

IGIT has a excellent placement record with companies like Tata Consultancy Services Ltd., CDOT, Maruti, Mahindra & Mahindra, Microsoft, Tech. Mahindra, Vedanta, Cummins, Oracle, ADOBE, SAP, GE Research etc regularly visiting the campus.

LABORATORIES

IGIT has fully equipped state of art laboratories in all the departments catering to the student requirements. Some of advanced labs are as follows:-

Embedded Systems Lab	Advanced VLSI Lab	Mechatronics Lab
Linux Lab	Microwave Lab	CNC Machine Lab
Digital Image Processing Lab	Digital Signal Processing Lab	Robotics Lab
Networking Lab	Communication Engg. Lab	Computer Aided Design Lab

CAMPUS WIDE NETWORK

Each department and the administrative blocks have been equipped with servers and nodes interconnected using Local Area Network (LAN). IGIT also has intranet services, which provides important information like Lesson Plans, Assignments and Examination Results etc. to all students and faculty members. Various softwares have been loaded on the servers and made available to the students and faculty members in client-server computing environment.

LIBRARY

The Library has highly selective collection of over 18,000 books in the area of Science, Engineering & Technology and management. The air-conditioned reading room of the library houses a variety of journals and magazines to broaden the outlook of the students. The book bank with a collection of over 5000 books caters to the needs of economically weaker students NewGenLib. All the books are barcoded and cards have been generated through open source software. The library is fully networked with 6 PCs and a server. Two multimedia PCs are dedicated to access the e-resource and digital information including CD-ROM. All the e-journals under UGC-INFONET and INDEST consortia are accessible to the patrons of library.

EXTRA CURRICULAR ACTIVITIES

To enhance the students confidence leadership qualities, attitude, management, communicative and creative skills, wide variety of activities are organized every year. IGIT nominates student secretaries as member of student's council for organizing Technical, Cultural, Sports and Literary activities. The annual techno-cultural festival of IGIT-ZENITH, is a showcase of students' brilliance, talent and confidence. IGIT has membership of prestigious societies, such as "The Institute of Electronics & Telecommunication Engineers"(IETE), "Computer Society of India"(CSI), "Institute of Electrical & Electronics Engineers"(IEEE), USA, and "Society of Automotive Engineers"(SAE), USA. Annual departmental festivals IMPULSE and XEBEC are organized by students under the aegis of these societies. These societies also organize, technical lectures, seminars, workshops etc. round the year.

INDUSTRY INTERACTIONS & TRAINING

The students undergo eight weeks of Industrial Training with most reputed companies in the VIth Semester. Students take up live projects from industries like HCL Technologies, ST Microelectronics, Yamaha Motors, NPL, DRDO, C-DOT, DMRC etc. IGIT gets the support of many prestigious organizations such as GE Foundation, Bharti Foundation, Microsoft to promote/support the students in terms of merit based scholarships.

PLACEMENTS

IGIT girls have in the past few years, established an enviable record in placements. The students have found acceptance in the Indian Industry without any gender bias. Prestigious companies like Microsoft, TCS, Maruti, Oracle, Cummins, Vedanta, Libsys, Adobe, GE, Tech-Mahindra, Sapient, Infosys, Mahindra & Mahindra etc. have become regular recruiters and visit IGIT for placement every year. The students are also encouraged and facilitated for competitive exams for higher studies.

FACULTY

IGIT has a team of well qualified and motivated faculty who lead and guide the development of the institute and its departments. Many of the faculty members have doctorate degree and others are pursuing it. The faculty is encouraged to constantly upgrade their academic knowledge and teaching skills through research, publications, presentations, industry interaction etc. The faculty is involved in cutting edge research in the areas of Embedded system Design, Network Security & Cryptography, Low power device Technologies, Robotics, Flexible Manufacturing Systems, Mechatronics, Mobile Networks, Digital Image Processing, Digital Signal Processing etc.

Prof. Nupur Prakash, Principal, IGIT

Dr. (Mrs.) Nupur Prakash is Professor from University School of Information Technology, GGS Indraprastha University and posted at IGIT as Principal. Prior to this assignment she was Additional Director (IT) at Institute of Chartered Accountants of India, Delhi. She has held the position of Dean in the University School of Information Technology at GGS Indraprastha University, Delhi (2006-2008). She has also held the post of Principal, Indira Gandhi Institute of Technology, for four years (2002-06).

She is B.E.(Electronics & Communication Engineering) and M.E. (Computer Science & Technology) from University of Roorkee (now I.I.T. Roorkee). She has worked as a Scientist at CSIO, Chandigarh (1983-85) on microprocessor based projects. She completed her PhD (Computer Engineering & Technology) from Punjab University, Chandigarh in 1998 in the area of Natural language Processing using Artificial Neural Networks.

She has served the Department of Computer Science & Engineering at Punjab Engineering College, Chandigarh as Head and Assistant Professor (1991-2000). Dr. Nupur Prakash has traveled to Australia, Malaysia, Dubai, USA, Tokyo, Italy, New Zealand and Austria to attend workshops and present papers at several International Conferences. She has delivered invited talks at National University of Singapore and University of Mauritius. She has been nominated as a member of Board of Studies and Board of Examiners twice, by University of Mauritius (2005-2007) and (2009-11) for courses offered by Dept. of Computer Sc. And Engg, UoM, Republic of Mauritius. As an international expert, she has conducted workshops for Trainer's at Tashkent as part of Asian Development bank funded Project on 'ICT in Basic Education' awarded by Ministry of Public Education, Govt. of Uzbekistan.

She possesses a work experience of around 28 years in research and academic administration. Her major areas of interest are **Mobile Communication, Cyber Security, Encryption techniques, Secure Wireless Communication and Natural language Processing**. She has authored around 100 research papers and articles for various national and international journals/conferences. She is a life member of professional bodies like Computer Society of India (CSI) and Associate member of Institute of Electronics and Electrical Engineers (IEEE), USA

Professors & Associate Professors

1. Prof. Shail Bala Jain, Ph.D(IIT, Delhi)
2. Prof. Ashwani Kumar, Ph.D (DCE, Delhi)
3. Dr. Chitra Sharma , Ph.D(IIT, Delhi)
4. Dr. Devendra Tayal, Ph.D (JNU, Delhi)
5. Dr. R.K.. Singh, Ph.D (GGS IP Univ., Delhi)

Asst. Professors

- | | |
|--|--|
| <ol style="list-style-type: none"> 1. Dr. Ranu Gadi, Ph.D (IIT, Roorkee) 2. Dr. Chhaya Ravi Kant, Ph.D (DU) 3. Dr. Dinesh Ganotra, Ph.D (IIT, Delhi) 4. Dr. Shalini Arora, Ph.D (IIT, Delhi) 5. Dr. Kalpana Yadav, Ph.D(DU) 6. Dr. S.R. N. Reddy, Ph.D.(JNU) 7. Mr. B. Indra Thanaya, M.Tech(JNTU, A.P.) 8. Mrs. Najme Zehra, M.Tech (USIT, GGS IPU) 9. Ms. Vibha, M.Tech (MNIT, Allahabad) 10. Mr. A.K. Mohapatra, M.Tech. 11. Mr. M. Gangadharappa, M.Tech (IIT, Kanpur) 12. Mr. Vivekanand Jha, M.Tech (IIIT, Gwalior) 13. Ms. Greeshma Arya, B.Tech., M.Tech 14. Mr. B.S.Chawla, B.Sc. (Engg.) M.E. (DCE) 15. Ms. Priyanka Jain, M.Tech (DU) 16. Ms. Maria Jamal, Ph.D | <ol style="list-style-type: none"> 17. Ms. Vandana Niranjana, M.Tech (IIT, Roorkee) 18. Ms. Shobha Sharma, M.E (BITS Pilani) 19. Mr. Akash Tayal, B.Tech (JMI), M.Tech (NSIT) 20. Mr. Pankaj Gupta, B.E., M.E. (DCE) 21. Mr. Kanchan Sharma M.Tech (Allahabad Univ.) 22. Mr. N.R. Chauhan, M.Tech (IIT, Roorkee) 23. Mr. Ajay Kumar Singh Singholi, M.Tech 24. Mr. O.K. Singh, M.Tech 25. Ms. Deepti Chhabra, M.Tech 26. Mr. Pankaj Tomar, M.Tech 27. Mrs. Veepsa Bhatia, M.Tech 28. Mr. Rishabh Kaushal, M.Tech 29. Ms. Shipra Aggarwal, M.Tech, NIT, Kurukshetra 30. Ms. Ankita, M.Tech., USIT, GGSIP University 31. Mr. Arun Gupta, M.Tech 32. Mrs. Neerja Dudeja, M.Tech 33. Mr. Sangeeta Nema, M.Phil, Udyaypur Univ. 34. Dr. Vandana Sahi, Ph.D, IIT Delhi 35. Ms. Richa Mishra, M.Tech |
|--|--|

4 List of Programmes/Institutes during the Academic Session 2010-11

The details of programmes run in various institutes with sanctioned seat intake during the academic session 2010-11 is given in succeeding paras. This list has been provided to give prospective candidates a tentative idea about the programmes/institutes in which admission were made. However, the final list of the programmes/institutes with seat intake for the academic session 2011-12 may change depending upon the final approval of the statutory authorities and the final list of the institutes and the sanctioned seat intake for session 2011-12 shall be notified on the University's Website (www.ipu.ac.in) before the start of counselling/admissions. (along with the 1st counselling schedule). Details of the programmes in which admissions were made through CET during the Academic Session 2010-11 are given below:

1. Programme : MCA(SE)/MCA (Programme Code-01)

S. No.	Name of the Institute	Programme	Duration	Intake
1.	University School of Information Technology Sec 16 C, Dwarka, New Delhi-110075	MCA/MCA (SE)	3 Yrs	60
2.	Bhai Parmanand Institute of Business Studies, Opp. Madhuban, Shakarpur(Ext.), Delhi - 110092	MCA	3 Yrs	60
3.	Banarasi Das Chandiwala Institute of Information Technology Maa Anandmai Ashram Marg, Kalkaji, New Delhi -110019	MCA	3 Yrs	60
4.	Bharti Vidyapeeth Institute of Computer Applications & Management A-4, Paschim Vihar, New Delhi - 110063	MCA	3 Yrs	60
5.	BLS Institute of Technology & Management Delhi-Rohtak Road, NH-10, Jakhoda, Bahadurgarh-124507 (Haryana)	MCA	3 Yrs	60
6.	C-DAC Anusandhan Bhawan, C-56/1 Institutional Area, Sector-62, Noida-201307 (UP)	MCA	3 Yrs	60
7.	Delhi Institute of Advanced Studies Plot No.6, Sector-25, Rohini, Delhi - 110085	MCA	3 Yrs	60
8.	Gitarattan International Business School Rohini Educational Society, PSP, Complex-II, Madhuban Chowk, Delhi-110085	MCA	3 Yrs	60
9.	Guru Nanak Institute of Management Road No.75, Punjabi Bagh (West), New Delhi -110026	MCA	3 Yrs	60
10.	HMR Institute of Technology & Management Hamidpur, Delhi-110036	MCA	3 Yrs	60
11.	Institute of Information Technology & Management D-29, Institutional Area, Janak Puri, New Delhi-110058	MCA	3 Yrs	60

S. No.	Name of the Institute	Programme	Duration	Intake
12.	Jagan Institute of Management Studies (Rohini) 3, Institutional Area, Sector 5, Rohini, (Near Rajiv Gandhi Cancer Research Institute), Delhi - 110085	MCA	3 Yrs	60
13.	Lal Bahadur Shastri Institute of Management Shastri Sadan, Plot No. 11/7, Sector-11, Dwarka, New Delhi -110075	MCA	3 Yrs	60
14.	Management Education & Research Institute 53-54, Institutional Area, Janak Puri, New Delhi -110058	MCA	3 Yrs	60
15.	Northern India Engineering College FC-26, Shastri Park, Delhi - 110053	MCA	3 Yrs	60
16.	R.C. Institute of Technology Gopal Nagar, Najafgarh, New Delhi - 110043	MCA	3 Yrs	30
17.	Rukmani Devi Institute of Advanced Studies 2A&2B, Phase-I, Madhuban Chowk, Rohini Delhi-110085	MCA	3 Yrs	60
18.	School of Computer Science 3, Lodhi Estate, New Delhi-110003	MCA	3 Yrs	50
19.	Tecnia Institute of Advanced Studies 3, PSP Institutional Area, Madhuban Chowk, Rohini Delhi - 110085	MCA	3 Yrs	60

2. Programme : MMC (Programme Code-03)

1.	University School of Mass Communication Sec 16 C, Dwarka, New Delhi-110075	Master in Mass Communication	2 yrs	40
----	---	---------------------------------	-------	----

3. Programme : MPT(Neurology)/(Musculoskeletal) / (Sports)/(Cardiopulmonary) (Programme Code-04)

1.	ISIC Institute of Rehabilitation Sciences Sector-C, Vasant Kunj, New Delhi-110070	MPT (Neurology)	2 Yrs	8
		MPT (Musculoskeletal)	2 Yrs	8
		MPT (Sports)	2 Yrs	9
2.	Banarasi Das Chandiwala Institute of Physiotherapy Chandiwala Estate, Maa Anandmai Ashram Marg, Kalkaji, New Delhi-110019	MPT (Musculoskeletal)	2 Yrs	8
		MPT (Neurology)	2 Yrs	5
		MPT (Sports)	2 Yrs	5
		MPT (Cardiopulmonary)	2 Yrs	5

4. Programme : MOT (Neurology)/(Musculoskeletal) (Programme Code-05)

1.	ISIC Institute of Rehabilitation Sciences Sector-C, Vasant Kunj, New Delhi-110070	MOT (Neurology)	2 Yrs	10
		MOT (Musculoskeletal)	2 Yrs	8

5. Programme : MPO (Programme Code-06)

1.	ISIC Institute of Rehabilitation Sciences Sector-C, Vasant Kunj, New Delhi-110070	MPO	2 Yrs	16
----	--	-----	-------	----

S. No.	Name of the Institute	Programme	Duration	Intake
6. Programme : MPH (FE) (Programme Code- 07)				
1.	National Centre for Diseases Control 22, Sham Nath Marg, Delhi-110054	MPH(FE)	2 Yrs	20
7. Programme : M.Sc(EM) (Programme Code-08)				
1.	University School of Environment Management Sec 16 C, Dwarka, New Delhi-110075	M.Sc(EM)	2 Yrs	25
8. Programme : LL.M. (Programme Code-09)				
1.	University School of Law and Legal Studies Sec 16 C, Dwarka, New Delhi-110075	LL.M.	2 Yrs	20
9. Programme : M.A.(English & Communication Studies) (Programme Code-10)				
1.	University School of Humanities And Social Sciences Sec 16 C, Dwarka, New Delhi-110075	M.A. (E & CS)	2 Yrs	30
10. Programme : BCA (Programme Code-11)				
1.	Ansal Institute of Technology Sector-55, Gurgaon-122003, Haryana	BCA	3 Yrs	60
2.	Beri Institute of Technology Training Research 58/11, PVC Market Road, Tikri Kalan, Delhi - 110041	BCA	3 Yrs	120
3.	BLS Institute of Technoglogy Management Rohtak Road, NH-10, Jhakoda, Bhadurgarh (Haryana)	BCA	3 Yrs	60
4.	Chandra Prabhu Jain College of Higher Studies Plot No.-OCF, Sector A-8, Narela, Delhi-110040	BCA BCA (2nd Shift)	3 Yrs 3 yrs	105 105
5.	Comm-IT, Carrer Academy (Muslim Minority Institute) Fc-31, DDA's Institutional (Near Pushpawati Singhanian Hospital), Press Enclave Road, Sheikh Sarai, Phase-II, New Delhi -110017	BCA	3 Yrs	60
6.	Delhi Institute of Rural Development Holambi Khurd, Delhi-110082	BCA	3 Yrs	120
7.	Fairfield Institute of Management & Technology Plot No. 1037/1, Kapashera, New Delhi - 110037	BCA	3 Yrs	60
8.	Institute of Information Technology & Management D-29, Institutional Area, Janak Puri, New Delhi -110058	BCA BCA (2nd Shift)	3 Yrs 3 Yrs	60 60
9.	Institute of Innovation in Technology and Management D-27 & 28, Institutional Area, Janakpuri, New Delhi-110058	BCA BCA (2nd Shift)	3 Yrs 3 Yrs	60 60
10.	Jagannath International Management School OCF, Pocket-9, Sector-B, Vasant Kunj, New Delhi -110070	BCA BCA (2nd Shift)	3 Yrs 3 Yrs	60 60

S. No.	Name of the Institute	Programme	Duration	Intake
11.	Jagan Institute of Management Studies (Rohini) 3, Institutional Area, Sector 5, Rohini, (Near Rajiv Gandhi Cancer Research Institute), Delhi - 110085	BCA BCA (2nd Shift)	3 Yrs 3 Yrs	60 60
12.	Kalka Institute for Research and Advanced Studies Kalka Public School Campus, Alaknanda, New Delhi - 110019	BCA	3 Yrs	60
13.	Maharaja Surajmal Institute C-4, Janak Puri, New Delhi-110058	BCA BCA (2nd Shift)	3 Yrs 3 Yrs	60 60
14.	Mother Teresa Institute of Management C-Block, Preet Vihar, New Delhi - 110092	BCA	3 Yrs	60
15.	R.C. Institute of Technology Gopal Nagar, Najafgarh, New Delhi - 110043	BCA	3 Yrs	60
16.	Sirifort College of Computer Technology & Management Plot No. 8, Sector - 25, Rohini, New Delhi-110085	BCA BCA (2nd Shift)	3 Yrs 3 Yrs	60 60
17.	Sri Guru Tegh Bahadur Institute of Management and Information Technology Gurudwara Nanak Piao, G.T.K. Road, Delhi- 110033	BCA	3 Yrs	90
18.	Trinity Institute of Higher Education D-Block, Vikas Puri, Adj. Kamal Public School, New Delhi - 110018	BCA	3 Yrs	60
19.	Trinity Institute of Professional Studies Sector-9, Dwarka, (Adjacent To Metro Pillar No.1160) New Delhi - 110075	BCA BCA (2nd Shift)	3 Yrs 3 Yrs	60 60
20.	Vivekananda Institute of Professional Studies Business Park, 25-Shivaji Marg, New Delhi - 110015	BCA	3 Yrs	100

11. Programme : B.Sc. (Hons.) Only for unmarried Female Candidates (Programme Code-12)

1.	Laxmi Bai Batra College of Nursing Plot No.45,46 and 47, Tuglakabad Institutional Area, Mehrauli Badarpur Road, New Delhi-110062	B.Sc.(H) (Nursing)	4 Yrs	60
2.	St. Stephen's College of Nursing Tis Hazari, Delhi-110054	B.Sc. (H) (Nursing)	4 Yrs	50
3.	College of Nursing Dr. Ram Manohar Lohia Hospital New Delhi - 110001	B.Sc. (H) (Nursing)	4 Yrs	50
4.	College of Nursing Safdarjang Hospital, Delhi-110029	B.Sc. (H) (Nursing)	4 Yrs	100

S. No.	Name of the Institute	Programme	Duration	Intake
12. Programme : B.Ed. (Programme Code-13)				
1.	Amity Institute of Education M-Block, Saket, New Delhi-110017	B.Ed.	1 Yr	100
2.	Bhagwan Mahavir Jain Girls College of Education, 1283/84, Opp. Power House, Delhi-Rohtak Road Haryana	B.Ed	1 Yr	100
3.	B.K. Institute of Education and Technology Plot No. 141, Main Narela Road Village-Ghevra, New Delhi -110081	B.Ed	1 Yr	100
4.	BLS Institute of Technology Management Rohtak Road, NH-10, Jhakoda, Bahadurgarh-124507 (Haryana)	B.Ed	1 Yr	100
5.	Delhi Teacher Training College 340, Deen Pur, Bijwasan Road, Nazafgarh, New Delhi-110043	B.Ed	1 Yr	100
6.	Gitarattan Institute of Advanced Studies & Technology, D-Block, Sector-7, Rohini, Delhi - 110085	B.Ed	1 Yr	120
7.	Guru Nanak College of Education (Sikh Minority Instt.) Road No.75, Punjabi Bagh, New Delhi - 110026	B.Ed	1 Yr	100
8.	Guru Ram Dass College of Education West Jyoti Nagar, Shahdara, Delhi-110094	B.Ed.	1 Yr	100
9.	Ideal Institute of Management And Technology, 16-X, Karkardooma (Near Telephone Exchange), Vivek Vihar, Delhi -110092	B.Ed.	1 Yr	100
10.	Institute of Vocational Studies (Muslim Minority Institution) FC-31, DDA's Institutional Area, Press Enclave Road Sheikh Sarai, Phase-II, New Delhi - 110017	B.Ed	1 Yr	100
11.	Kalka Institute for Research and Advanced Studies Kalaka Public School Campus, Alaknanda, New Delhi - 110019	B.Ed	1 Yr	100
12.	Kamal Institute of Higher Education and Advance Technology K-1 (Block) Mohan Garden New Delhi-110059	B.Ed	1 Yr	100
13.	Kasturi Ram College of Education Vill. Karoni (Khasra No.17/1/2/3 And 33/3) Narela, Delhi - 110040	B.Ed.	1 Yr	100
14.	Lingaya's Lalita Devi Institute of Management Science 847-848, Mandi Road, Village-Mandi New Delhi - 110047	B.Ed.	1 Yr	100
15.	Maharaja Surajmal Institute C-4, Janak Puri, New Delhi-110058	B.Ed	1 Yr	100

S. No.	Name of the Institute	Programme	Duration	Intake
16.	Pradeep Memorial Comprehensive College of Education, Pratap Vihar, Kirari Extn., Nangloi, Delhi - 110041	B.Ed	1 Yr	100
17.	R.C. Institute of Technology Gopal Nagar, Najafgarh, New Delhi - 110043	B.Ed.	1 Yr	100
18.	Sant Hari Dass College of Higher Education (Opp. Air Force Station), Bani Camp, Najafgarh, New Delhi-110043	B.Ed.	1 Yr	100
19.	Sirifort College of Computer Technology & Management, Plot No. 8, Sector - 25, Rohini, New Delhi-110085	B.Ed.	1 Yr	100
20.	Sri Ram Institute of Teacher Education Village Bamnoli, Sector-28, Dwarka, New Delhi-110045	B.Ed.	1 Yr	100
21.	St. Lawrence College of Higher Education Geeta Colony Facility Centre, Delhi-110031	B.Ed.	1 Yr	100
22.	V.D. Institute of Technology Krishan Vihar, Sultan Puri, Delhi -110041	B.Ed	1 Yr	100

**13. Programme : Lateral Entry to B.Pharma. for Diploma Holders (2nd yr/3rd Semester)
Programme Code-14)**

1.	Maharaja Surajmal Institute of Pharmacy, C-4, Janakpuri, New Delhi-110058.	LE-B. Pharma.	3 Yrs	06
----	---	---------------	-------	----

14. Programme : MBA (SEM) (Programme Code-15)

1.	C-DAC, NOIDA (Electronics Research & Development Centre of India), Govt. of India, Anusandhan Bhawan, C-56/1 Institutional Area, Sector-62, Noida-201307 (UP)	MBA(SEM)	2 Yrs	60
----	--	----------	-------	----

15. Programme : B.A., LL.B.(Hons)/ BBA, LL.B.(Hons) (Programme Code-16)

1.	University School of Law and Legal Studies Sec 16 C, Dwarka, New Delhi-110075	B.A.,LL.B.(Hons.) BBA, LL.B.(Hons.)	5 Yrs 5 Yrs	40 20
2.	Amity Law School, Amity Campus F-1 Block, Sector - 125, Noida-201303	B.A.,LL.B.(Hons.)	5 Yrs	160

S. No.	Institute	Programme	Duration	Intake
3.	Chandra Prabhu Jain College of Higher Studies Plot No. OCF, Sector-A8, Narela, Delhi-110040	B.A.,LL.B.(Hons.)	5 Yrs	80
4.	Delhi Institute of Rural Development Holambi Khurd, Delhi-110082	B.A.,LL.B.(Hons.)	5 Yrs	80
5.	Ideal Institute of Management And Technology 16-X, Karkardooma (Near Telephone Exchange), Vivek Vihar, Delhi -110092	B.A.,LL.B.(Hons.)	5 Yrs	80
6.	Vivekananda Institute of Professional Studies Business Park 25-Shivaji Marg, New Delhi - 110015	B.A.,LL.B.(Hons.)	5 Yrs	160

16. Programme : M.A./M.Sc. (Crim./Frn. Sci.) (Programme Code-17)

1.	LNJN National Institute of Criminology and Forensic Sciences Sector-3, Outer Ring Road, Rohini, Delhi - 110085	M.A./M.Sc. (Criminology)	2 Yrs	22
		M.Sc. (Forensic Sci.)	2 Yrs	31

17. Programme : M.Ed. (Programme Code-18)

1.	University School of Humanities & Social Sciences Sec 16 C, Dwarka, New Delhi-110075	M.Ed.	1 Yrs	25
----	---	-------	-------	----

18. Programme : BJ(MC) (Programme Code-19)

1.	BLS Institute of Technology Management Rohtak Road, NH-10, Jhakoda, Bahadurgarh-124507 (Haryana)	BJ(MC)	3 Yrs	60
2.	Fairfield Institute of Management & Technology Plot No. 1037/1, Kapashera, New Delhi - 110037	BJ(MC)	3 Yrs	60
3.	Jagannath International Management School OCF Pocket-9, Sector-B, Vasant Kunj, New Delhi -110070	BJ(MC) BJ(MC) (2nd Shift)	3 Yrs 3 Yrs	60 60
4.	Kasturi Ram College of Higher Education Village-Kureni (Khasra NO. 17/1/2/3 & 33/3), Narela Delhi - 110040	BJ(MC)	3 Yrs	60
5.	Lingaya's Lalita Devi Institute of Management Science 847-848, Mandi Road, Village-Mandi New Delhi - 110047	BJ(MC)	3 Yrs	120
6.	Madhu Bala Institute of Communication And Electronic Media 120-B, Madangir, Behind Local, Shopping Complex, Madangir, New Delhi-110062	BJ(MC)	3 Yrs	120
7.	Tecnia Institute of Advanced Studies 3, PSP Institutional Area, Madhuban Chowk, Rohini, Delhi - 110085	BJ(MC) BJ(MC) (2nd Shift)	3 Yrs 3 Yrs	60 60
8.	Trinity Institute of Professional Studies Sector-9, Dwarka,(Adjacent To Metro Pillar No.1160) New Delhi - 110075	BJ(MC) BJ(MC) (2nd Shift)	3 Yrs 3 Yrs	60 60

S. No.	Institute	Programme	Duration	Intake
9.	Maharaja Agrasen Institute of Management Studies, PSP Area, Sector-22, Rohini, Delhi - 110085	BJ(MC)	3 Yrs	60
10.	Vivekananda Institute of Professional Studies Business Park 25-Shivaji Marg, New Delhi - 110015	BJ(MC)	3 Yrs	100

19. Programme : BBA/BBA(CAM)/BBA(B&I)/BBA(T&TM)/BBA (MOM) (Programme Code-20)

1.	Ansal Institute of Technology Sector-55, Gurgaon-122003 Haryana	BBA BBA(B&I)	3 Yrs 3 Yrs	120 120
2.	Banarsidas Chandiwala Institute of Professional Studies Plot No. 9, Sector-11, Dwarka, Phase-I, New Delhi-110075	BBA BBA (2nd Shift)	3 Yrs 3 Yrs	60 60
3.	Beri Institute of Technology Training Research, 58/11, PVC Market Road, Tikri Kalan Delhi - 110041 (on Rohtak Highway)	BBA	3 Yrs	120
4.	Bhai Parmanand Institute of Business Studies Opp. Madhuban. Shakarpur (Exn). Delhi- 110092	BBA (MOM)	3 Yrs	40
5.	BLS Institute of Technology & Management Delhi-Rohtak Road, NH-10, Bahadurgarh (Haryana)	BBA BBA(B&I) BBA(TTM)	3 Yrs 3 Yrs 3 Yrs	120 60 60
6.	Chandra Prabhu Jain College of Higher Studies, Plot No.-OCF, Sector A-8, Narela, Delhi-110040	BBA BBA (2nd Shift) BBA (CAM) BBA (CAM)(2nd Shift)	3 Yrs 3 Yrs 3 Yrs 3 Yrs	120 120 120 120
7.	Delhi College of Advanced Studies B-7, Shanker Garden, Vikas Puri, Delhi-110018	BBA BBA(B&I) BBA(T&TM)	3 Yrs 3 Yrs 3 Yrs	60 60 60
8.	Delhi Institute of Rural Development Near Kapoor Diesel Works, G.T.Karnal Road, Village Nangali Puna, Delhi-110036	BBA BBA(B&I) BBA (CAM) BBA (TTM))	3 Yrs 3 Yrs 3 Yrs 3 Yrs	120 120 120 30
9.	Fairfield Institute of Management & Technology Plot No. 1037/1, Kapashera New Delhi - 110037	BBA BBA (B&I) BBA (CAM)	3 Yrs 3 Yrs 3 Yrs	120 60 60
10.	Ideal Institute of Management and Technology, 16-X, Karkardooma (Near Telephone Exchange), Vivek Vihar, Delhi -110092	BBA BBA (CAM) BBA (CAM) (2nd Shift) BBA(2nd Shift)	3 Yrs 3 Yrs 3 Yrs 3 Yrs	60 45 45 60
11.	Institute of Information Technology & Management, D-29, Institutional Area, Janak Puri, New Delhi -110 058	BBA BBA(2nd Shift)	3 Yrs 3 Yrs	120 120
12.	Institute of Innovation in Technology and Management D-27 & 28. Institutional Area, Janakpuri, New Delhi-110058	BBA BBA (CAM) BBA (2nd Shift) BBA (CAM) (2nd Shift)	3 Yrs 3 Yrs 3 Yrs 3 Yrs	120 45 120 45

S. No.	Institute	Programme	Duration	Intake
13.	Jagannath International Management School OCF, Pocket-9, Sector-B, Vasant Kunj, New Delhi -110070	BBA	3 Yrs	115
		BBA(2nd Shift)	3 Yrs	115
14.	Jagannath International Management School MOR Pkt-105 Kalkaji (Opp. Kalkaji Police Station) New Delhi - 110019	BBA	3 Yrs	120
		BBA (2nd Shift)	3 Yrs	120
15.	Jagan Institute of Management Studies (Rohini) 3, Institutional Area, Sector 5, Rohini, (Near Rajiv Gandhi Cancer Research Institute), Delhi - 110085	BBA	3 Yrs	60
		BBA (2nd Shift)	3 Yrs	60
16.	Kasturi Ram College of Higher Education Village-Karoni (Khasra No. 17/1/2/3 and 33/3 Narela, Delhi - 110040	BBA(B&I)	3 Yrs	60
		BBA	3 Yrs	60
17.	Lingaya's Lalita Devi Institute of Management and Sciences 847-848, Mandi Road, Village-Mandi New Delhi - 110047	BBA	3 Yrs	120
18.	Maharaja Agrasen Institute of Management Studies, PSP Area, Sector-22, Rohini, Delhi - 110085	BBA	3 Yrs	120
		BBA(B&I)	3 Yrs	60
		BBA(2nd Shift)	3 Yrs	120
		BBA(B&I) (2nd Shift)	3 Yrs	60
19.	Maharaja Surajmal Institute C-4, Janak Puri, New Delhi-110058	BBA	3 Yrs	60
		BBA (B&I)	3 Yrs	60
		BBA (B&I)(2nd Shift)	3 Yrs	60
		BBA(T & TM)	3 Yrs	60
		BBA(2nd Shift)	3 Yrs	60
20.	Meera Bai Integrated Institute of Technology Maharani Bagh, New Delhi-110025	BBA (MOM)	3 Yrs	30
21.	New Delhi Institute of Management 61, Tughlakabad Insitutional Area, New Delhi-110062	BBA	3 Yrs	30
		BBA(2nd Shift)	3 Yrs	30
22.	Sri Guru Tech Bahadur Institute of Management and Information Technology Gurudwara Nanak Piao, G.T.K. Road, Delhi 110033	BBA	3 Yrs	90
		BBA (B&I)	3 Yrs	60
23.	Tecnia Institute of Advanced Studies Madhuban Chowk, Rohini, Delhi - 110085	BBA	3 Yrs	60
		BBA(2nd Shift)	3 Yrs	60
24.	Trinity Institute of Professional Studies Sector-9, Dwarka, (Adjacent To Metro Pillar No.1160) New Delhi-110075	BBA	3 Yrs	60
		BBA (Second Shift)	3 Yrs	60
		BBA (B&I)	3 Yrs	60
		BBA (B&I) Second Shift	3 Yrs	60

20. Programme : BHMCT (Programme Code-21)

1.	Banarasidas Chandiwala Institute of Hotel Management & Catering Technology Chandiwala Estate, Maa Anandmai Ashram Marg, Kalkaji, New Delhi-110019	BHMCT	4 Yrs	120
----	--	-------	-------	-----

S. No.	Institute	Programme	Duration	Intake
--------	-----------	-----------	----------	--------

21. Programme : BPT/BPO/B. Pharma/B.Sc (MLT)/BASLP/BHMS/(Programme Code-22)

1.	Banarasi Das Chandiwala Institute of Physiotherapy Chandiwala Estate, Maa Anandmai Ashram Marg, Kalkaji, New Delhi-110019	BPT	4½ Yrs	60
2.	Institute of Rehabilitation Medicine & Allied Sciences Awadh Bhavan, FC-31, Sheikh Sarai, Institutional Area, Phase-II, New Delhi - 110017	BPT	4½ Yrs	50
3.	Physical Medicine and Rehabilitation Deptt. Safdarjang Hospital and VMMC, New Delhi-110029	BPO	4½ Yrs	16
4.	Maharaja Surajmal Institute of Pharmacy C-4, Janak Puri, New Delhi-110058	B.PHARMA	4 Yrs	60
5.	College of Medical Lab Technology Bara Hindu Rao Hospital Malka Ganj, Delhi-110007	B.Sc. (MLT)	3 Yrs	30
6.	Ali Yavar Jung National Institute for the Hearing Handicapped (Nortern Regional Centre, Delhi) Kasturba Niketan, Lajpat Nagar-II, New Delhi - 110024	BASLP	4 Yrs	20
7.	Dr. B.R. Sur Homeopathic Medical College and Hospital and Research Centre, Nanakpura, Moti Bagh, New Delhi-110021	BHMS	5½ Yrs	50

22. Programme : M.Sc (Biodiversity & Conservation) (Programme Code-23)

1.	University School of Basic & Applied Sciences Sec 16 C, Dwarka, New Delhi-110075	M.Sc. (B&C)	2 Yrs	15
----	---	-------------	-------	----

23. Programme : MBA (Programme Code-24)

1.	University School of Management Studies Sec 16 C, Dwarka, New Delhi-110075	MBA	2 Yrs	100
2.	Banarsidas Chandiwala Institute of Professional Studies Plot No. 9, Sector-11, Dwarka, Phase-I, New Delhi-110075	MBA	2 Yrs	120
3.	Bhai Parmanand Institute of Business Studies, Opp. Madhuban, Shakarpur(Ext.), Delhi - 110092	MBA	2 Yrs	40
4.	Bhagwan Parshuram Institute of Technology PSP-4, Sector-17, Rohini, Delhi-110085	MBA	2 Yrs	60
5.	Delhi Institute of Advanced Studies Plot No.6, Sector-25, Rohini, Delhi - 110085	MBA MBA-PT	2 Yrs 3 Yrs	120 60
6.	Gitarattan International Business School Rohini Educational Society At PSP, Complex-II, Madhuban Chowk, Delhi-110085	MBA MBA-PT MBA-PT (IB)	2 Yrs 3 Yrs 3 Yrs	120 60 60

S. No.	Institute	Programme	Duration	Intake
7.	HMR Institute of Technology & Management Hameed Pur, Delhi -110036	MBA	2 Yrs	60
8.	Maharaja Agrasen Institute of Technology PSP Area, Sector-22, Rohini, Delhi - 110085	MBA	2 Yrs	60
9.	Northern India Engineering College FC-26, Shastri Park, Delhi - 110053	MBA	2 Yrs	120
10.	Rukmani Devi Institute of Advanced Studies 2A&2B, Phase-I, Madhuban Chowk, Rohini, Delhi - 110085	MBA MBA-PT	2 Yrs 3 Yrs	120 60
11.	Tecnia Institute of Advanced Studies 3, PSP Institutional Area, Madhuban Chowk, Rohini, Delhi - 110085	MBA MBA-PT	2 Yrs 3 Yrs	60 60
12.	Army Institute of Management & Technology Plot No. M-1, Pocket P-5 Greater Noida-201306 Gautam Budh Nagar (UP)	MBA	2 Yrs	120

Admission for programme MBA (Part Time) will be on the basis of merit, and the merit will be prepared as per the marks scored by the candidate in the qualifying degree examination. There will be no Common Entrance Test for this programme. The candidates are requested to go through the admission procedure for admission in MBA (Part Time) which will be circulated to all colleges/institutes conducting the MBA (Part Time) programme and the same shall also be uploaded on University website i.e. www.ipu.ac.in in 1st week of May 2011.

5

ABOUT ADMISSION BROCHURES

1. The University is publishing the following Eight **Admission Brochures for making admission for the Academic Session 2011-12 :**

- (i) **Admission Brochure - I
Professional Programmes
(Not covered in other Admission Brochures of the University)**
- (ii) **Admission Brochure - II
Engineering & B.Arch. Programmes**
- (iii) **Admission Brochure - III
MBBS Programme**
- (iv) **Admission Brochure-IV
Post Graduate Medical Degree/Diploma Programmes**
- (v) **Admission Brochure-V
Super Speciality Medical Programmes**
- (vi) **Admission Brochure-VI
M.Tech Regular Programmes**
- (vii) **Admission Brochure - VII
Weekend Programmes
(Continuing Education Programmes)**
- (viii) **Admission Brochure - VIII
BDS & BAMS**

Note : Apart from above, there are some programmes in which admissions are made directly by the concerned Institutes for which advertisement(s)/ Brochures would be issued separately by the respective institutes. A tentative list of such institutes and programmes is given in Appendix 1.

2. Admission Brochure -I

Through this Brochure, the University invites applications from eligible candidates for admissions to the professional programmes mentioned in the beginning of this Admission Brochure. The admissions to these programmes will be made strictly on the basis of inter-se-merit of the qualified candidates in the Common Entrance Tests (CET-2011) being conducted by the University.

3. Sale of Admission Brochure

The price of this Admission Brochure along with Application Form is Rs.1000/- (One Thousand Only). The cost of Admission Brochure is non-refundable. No other fee is required to be submitted along with the Application Form.

- a) The Admission Brochure along with Application Form will be on sale from 25th Feb, 2011 on all working days during normal Banking hours from the following branches of Indian Bank :

DESIGNATED BRANCHES — DELHI

S. No	Branch	Address	Phone Nos.
1	Anand Vihar	117, Ram Vihar, Anand Vihar, Opp. Yamuna Sports Complex, Delhi - 110092	22376583, 22376584
2	Chandni Chowk	309, Main Road, Chandni Chowk, Near Fateh Puri Masjid, Delhi-110006	23951364, 23951747
3	Defence Colony	A-261, Defence Colony, New Delhi-110024	24334969, 24336711
4	Dwarka	Agarwal Mall, 1st Floor, Plot No.3, Sector-5, Ashirwad Chowk, Dwarka, New Delhi-110075	28083247, 28083248
5	Gujanwala Town	A-54, Gujranwala Town, Part-I, New Delhi-110009	27468803
6	Hauz Khas	106 And 107, Aurobindo Place, DDA Commercial, Complex, Hauz Khas, New Delhi-110016	26563973, 26963543
7	Janak Puri	C-26/27, Community Centre, Janakpuri, New Delhi-110058	25501081, 25551304
8	Karol Bagh	10174/1 Gurudwara Road, Naiwala, Karol Bagh, New Delhi 110005	28755821 28755827
9	Kashmere Gate	1376, Lothian Road, Delhi-110006	23957140, 23931386
10	Kirti Nagar	C-66, Kirti Nagar, New Delhi-110015	25195213
11	Malviya Nagar	C-25, Malviya Nagar, New Delhi-110017	26673525
12	Mayur Vihar	33, Pratap Nagar, Mayur Vihar Phase-I, Delhi-110091	22757391, 22750845
13	New Delhi Main (Connaught Place)	G-41, Connaught Circus, New Delhi-110001	47340971, 47340972/73
14	Nehru Place	47-48, Pragati House, Nehru Place, New Delhi-110019	26463673, 26432991
15	Pitampura	Agarwal Tarun Plaza, Tarun Enclave, DDA Shopping Centre, Pitampura, Delhi-110034	27021809, 27021808

16	Preet Vihar	C-47, Preet Vihar, Vikas Marg, Delhi-110092	22452959, 22024759
17	Punjabi Bagh	53, West Avenue Road, Punjabi Bagh West, Delhi-110026	25221721
18	Rajouri Garden	J-13/11, Patel Market, Rajouri Garden, New Delhi-110027	25193097, 25430415
19	Rohini	Plot No.9, Pocket-8B, Sector-15, Rohini, Delhi-11085	27891455, 27891374
20	South Extension	A-7, South Extn. Part-I, New Delhi-110049	24690415, 24640373
21	Shahadra	C-42, Main Road, Krishna Nagar, Opp. Swaran Cinema, Delhi 110051	22098232, 22099232
22	Tilak Nagar	A/30-31, Ganesh Nagar, Tilak Nagar, New Delhi-110018	25990127, 25990419

Designated Branches—Outside Delhi

S. No.	State	Branch	Address	Phone No
1	Andhra Pradesh	Hyderabad	5-1-679, Surbhi Arcade, Bank Street, Hyderabad, Andhra Pradesh-500001	040-24741625, 24742582
2	Assam	Guwahati	SS Road, Lakhtokia, Guwahatikamrup, P.O. Lakhtokia, Assam-781001	0361-2540529, 2548805
3	Bihar	Patna Main	Biscomaun Bhawan, Ank Road, West Gandhi Maidan, Patna, Bihar-800001	0612-2219257, 6450656
		Muzaffarpur	1-B, No. 71, New Road, Moti Jheel, Muzaffarpur Bihar-842001	0612-2245044
4	Chandigarh	Chandigarh Main	SCO 38-39, Madhya Marg, Sector-7C, Sector-19, Chandigarh-160019	0172-2793225, 2795172
5	Chhatisgarh	Raipur	Gurunanak Chowk, Raipur, Chhatisgarh-492001	0771-2292168, 07714033544
6	Gujarat	Ahmedabad	Opp. Italian Bakery, Mission Road, Bhadra, Ahmedabad-380001	079-25507087, 25506641
		Surat	Shop No.12 To 15, Reshamwala Market, Ring Road, Surat-395002	0261-2352743, 2352741
7	Haryana	Faridabad	A-3/3, Nehru Ground, Faridabad (NIT) Haryana-12100	0129-2416970, 2412739
		Gurgaon	Gurdwara Road, Gurgaon-122001	0124-2305304, 2322174
		Ambala Cantt.	Anant Building, Rai Market, Sadar Bazar, Ambala Cantt.-133001	0171-2642366, 2640547
		HISSAR	SCO-55, RED SQUARE MARKET, COMPLEX, HISSAR-125001	01662-237639
8	Himachal Pradesh	Shimla	17, Mall, Shimla, Himachal Pradesh	0177-2658133, 2707047
9	Jammu & Kashmir	Jammu	56 A/B, Gandhi Nagar, Jammu-180004	0191-2430265
10	Jharkhand	Ranchi	Sainik Bhawan, Main Road, Ranchi Jharkhand-834001	0651-2330612, 2331762
		Dhanbad	Varadan Complex, 1st Floor, Jharia PWD Road, Bank More, Dhanbad, Jharkhand-826001	0326-2303182
11	Karnataka	Bangalore City	P.B. No.9025, 10, Kempegowda Road, Gandhi Nagar, Bengalooru, Karnataka-560009	080-22958803, 22958804
12	Kerala	Trivandrum	P.B. No.45, Indian Bank Towers, M.G. Road, Thiruvananthapuram, Kerala-695001	0471-2461058, 2471378
13	Madhya Pradesh	Bhopal	No. 83, Maharana Pratap Nagar, Zone-2, Bhopal, Madhya Pradesh-462011	0755-2571856, 2571487
		Indore	No. 4, RNT Marg, G-1, Ground Floor, Shree Vardhaman Complex, Davy Univ. Campus, Indore, Madhya Pradesh-452001	0731-2521177, 0731-2521188
14	Maharashtra	Andheri	11/12, Madhav Nagar, S.V. Road, Andheri (West), Greater Mumbai-400058	022-26205800, 26205900
		Mumbai Fort	P.B. No.354, United India Bldg., Sir P.M.Road Fort, Mumbai-400001	044-22664633, 22658976
		Nagpur	Gotmare Market, Laxmi Bhavan Squaredharampeth, Nagpur-440001	0712-2521056, 07122534380

15	Orissa	Bhubaneswar	32, Janpath, Ashok Nagar Unit-II, Khurda, Bhubaneswar, Orissa-751009	0674-2531645, 2532457
		Rourkela	1140, Main Road, Rourkela, Sundargarh, Orissa-769001	0661-2520818
16	Punjab	Jalandhar	922 G.T. Road, Near Bus Stand, Jalandhar, Punjab-144001	0181-2223911, 5097605
		Ludhiana	Clock Tower Chowk, Ludhiana, Punjab-141008	0161-2745742, 2741646
17	Rajasthan	Jaipur	Dharma Heights, 10, Motilal Atal Marg, Opp. Ganapati Plaza, Jaipur, Rajasthan-302001	0141-2368204, 2366603
		Kota	MPA-8, Mahavir Nagar-2, Talwandi Kota, Rajasthan-324005	0744-2433839, 2407517
		Jodhpur	P B No. 120 4th Chopasni Road, Jodhpur Rajasthan-342001	0291-2616241
18	Tamilnadu	T.Nagar	No.7, Prakasam Road, Panagal Park, T.Nagar, Chennai-600017	04428156576, 28156578
		Adyar	91, First Main Road, Gandhi Nagar, Adyar, Chennai-600020	044-24413430, 24912616
19	Uttar Pradesh	Lucknow	No.1 & 2, Ashok Marg, Hazaratganj, Lucknow-226001 (U.P.)	0522-2622496, 2230998
		Ghaziabad	No.3, Navyug Market, Ghaziabad- 201001 (U.P.)	2790996, 2791273
		Kanpur	No.50/276, Halsi Road, Kanpur City-208001 (U.P.)	0512-2352665, 2366470
		Noida, Sec.-63	H-A1/26, Sector 63, Noida 201301	0120-2427032, 9910773298
		Moradabad	Station Road, Moradabad-244001 (U.P.)	0591-2310956
20	Uttranchal	Allahabad	249, Chok, Zero Road, Allahabad- 211003 (U.P.)	0532-2564311
		Dehradun	3, Astely Hall, Raipur Road, Dehradun-248001	0135-2657284, 2712986
21	West Bengal	Kolkata Main	PB.No.717, 3/1 R.N. Mukherjee Road, Shree Ram Chambers, Kolkatta, West Bengal-700001	033-22482597, 22484325,
		Durgapur	Bajaj Bhawan, Nachan Road, Benachitty Durgapur, Burdwan, West Bengal-713213	0343-2588197
		Siliguri	21/1, Hill Cart Road, Air View More, Siliguri Darjeeling, West Bengal-734001	0353-2431537

b) **Sale by Post:** Admission Brochure along with Application Form can also be obtained through registered/speed post. A request in this regard should be sent to the **Joint Registrar (Academic), Administrative Block, Guru Gobind Singh Indraprastha University, Sector 16 C, Dwarka, New Delhi-110075** alongwith the following :

- An application on plain paper, addressed to the Joint Registrar (Academic) requesting to issue Admission Brochure-I (Professional Programmes). The application should clearly mention the name and the address of the applicant;
- A Demand Draft of Rs.1100/- (Rupees One Thousand One Hundred only) drawn in favour of **Registrar, Guru Gobind Singh Indraprastha University, payable at Delhi**. The name, address and phone number of the applicant should be clearly mentioned on the back side of the Demand Draft/Pay Order ;
- A self-addressed envelope of size not less than 24cms x 30cms.

Notes :

- The request must reach the University Office latest by 6th April, 2011. The amount once remitted will not be refunded under any circumstances ;**
- The envelope of the application requesting for the issuance of Admission Brochure-I **must be super-scribed at the left-top corner as "REQUEST FOR ADMISSION BROCHURE-I (PROFESSIONAL PROGRAMMES) FOR THE SESSION 2011-12" ;**
- The University will not be responsible for the delay, loss or damage, if any, (during the transit) of the Application/Demand Draft/Pay Order for issuance of Admission Brochure and for the Admission Brochure after its dispatch from the University.**
- A Separate Application Form has to be filled-in for each programme (s) having distinct Programme Code Number.

4. Jurisdiction of Courts

Any dispute in regard to any matter referred to herein will be subject to the jurisdiction of Delhi Courts only.

6 COMMON ENTRANCE TEST (CET-2011-12)

1. Eligibility Conditions : The Candidates must see the eligibility conditions for various programme

PROGRAMME CODE	PROGRAMME	ELIGIBILITY CONDITIONS
01	<ul style="list-style-type: none"> • Master of Computer Applications • MCA (Software Engineering) 	<p>Bachelor's Degree of a recognized University in any discipline with at least 50% marks in aggregate and must also have passed Mathematics and English (core or elective or functional) at least at the Senior School Certificate Examination (Class XII) of the CBSE or any other Examination recognized as equivalent thereto.</p> <p>OR</p> <p>BCA/BIT/BIS of a recognized University of at least three years duration with at least 50% marks in aggregate or any qualification recognized as equivalent thereto.</p> <p>OR</p> <p>Bachelor's Degree in Engineering or Technology or a qualification recognized as equivalent thereto with at least 50% marks in aggregate.</p>
03	<ul style="list-style-type: none"> • Master in Mass Communication 	<p>Graduation in any discipline from a recognized University with aggregate of 50% marks.</p>
04	<ul style="list-style-type: none"> • MPT (Neurology) • MPT (Musculoskeletal) • MPT (Sports) 	<p>Pass in Bachelor of Physiotherapy programme (BPT) of 4½ years duration (including internship) with 50% marks in aggregate from a recognized University.</p> <p>OR</p> <p>Pass in Bachelor of Physiotherapy/B.Sc. (Physiotherapy) of 3½ years duration (including internship) with 50% marks in aggregate and bridge course of one year with 50% marks from a recognized University.</p>
05	<ul style="list-style-type: none"> • MOT (Neurology) • MOT (Musculoskeletal) 	<p>Pass in Bachelor of Occupational Therapy programme (BOT) with 50% marks in aggregate from a recognized University.</p>
06	<ul style="list-style-type: none"> • Master of Prosthetics and Orthotics (MPO) 	<p>Pass in Bachelor of Prosthetics & Orthotics programmes (BPO) with 50% marks in aggregate from a recognized University.</p>
07	<ul style="list-style-type: none"> • Master of Public Health (FE) 	<p>Candidates possessing MBBS degree from any recognized institution are eligible to apply for the course</p>
08	<ul style="list-style-type: none"> • M.Sc. (Environment Management) 	<p>B.Sc. Degree or its equivalent with at least 50% marks in aggregate.</p> <p>OR</p> <p>B.Sc.(Engg.), B.Tech. or B.E. in Civil/Chemical/Agricultural Engg Degree with at least 50% marks in aggregate.</p>
09	<ul style="list-style-type: none"> • LL.M 	<p>LL.B. Degree as required by the Bar Council of India for enrolment as an advocate or an equivalent law degree from a foreign university, in either case with not less than 50% marks.</p>

PROGRAMME CODE	PROGRAMME	ELIGIBILITY CONDITIONS
10	<ul style="list-style-type: none"> M.A.(English & Communication Studies) 	Graduation in any discipline from a recognized University with aggregate of 50% marks.
11	<ul style="list-style-type: none"> BCA 	<p>Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate with pass in English (core or elective or functional) and Mathematics or Computer Science / Informatics Practice / Computer Applications.</p> <p style="text-align: center;">OR</p> <p>Three year Diploma in a branch of Engineering from a polytechnic duly approved by All India Council for Technical Education and affiliated to a recognised examining body with a minimum of 50% marks in aggregate.</p>
12	<ul style="list-style-type: none"> B.Sc. (Hons) Nursing [Only for Unmarried Female Candidates] 	Pass in 12 th class of 10+2 of CBSE with Science (Physics, Chemistry, Biology) or equivalent with a minimum aggregate of 50% marks in Physics, Chemistry, Biology provided that the candidate has passed in each subject separately. The candidate must also have passed English (core or elective) in qualifying examinations.
13	<ul style="list-style-type: none"> B.Ed. 	<p>1. For Graduates:</p> <p>(a) Candidates having passed Bachelor's degree in humanities and social sciences with a minimum of 50% marks in aggregate from a recognized university and having studied any one of the following subjects:</p> <ul style="list-style-type: none"> English Hindi Sanskrit Urdu Mathematics Social Science <p>Note:</p> <p>(1) The candidate must have passed at least two subjects out of the list of the teaching subjects (Please see Appendix 2). These two subjects should be available as teaching subjects in the institute / college in which the candidate seeks to take admission.</p> <p>(2) The candidate who has studied either Civics (Political Science) or History or Geography or Economics will be eligible to take Social Science as one of the teaching subject;</p> <p>(3) The second teaching subject can be chosen either from the main subjects or subsidiary subjects passed by the candidate at the graduation level or at 12th level with at least 45%.</p> <p>(b) Candidates having passed Bachelor's degree in Basic Sciences with a minimum of 50% marks in aggregate from a recognized university and having studied any one of the following subjects:</p> <ul style="list-style-type: none"> Physics Chemistry Mathematics Biology Botany Zoology Life Science <p>(c) Graduate candidates must have 50% marks in aggregate in the qualifying degree and 45% in the subjects chosen for the school teaching methodology.</p> <p>(d) For B.A.(H) / B.Sc.(H) students 50% marks in aggregate are required in their main exam and qualifying subject and 45% in the subsidiary subjects are mandatory.</p>

PROGRAMME CODE	PROGRAMME	ELIGIBILITY CONDITIONS
		<p>Note:</p> <p>(i)The candidate must have passed at least two subjects out of the list of the teaching subjects (Please see Appendix-2). These two subjects should be available as teaching subjects in the institute/college in which the candidates seeks to take admission</p> <p>(ii)The candidate who has passed a paper either in Physics/Chemistry/Biology/Botany/Zoology/Life Science will be eligible to take Integrated Science as one of the teaching subjects.</p> <p>(iii)The candidates having done B.Tech, M.Tech., B.lib. M.lib., B.Com.(Pass) ,B.Com.(H), B.A. (Vocational), BJMC/ MJMC/B.Pharma./BCA/ MCA/BBA/ MBA/PGDBM/BPT/ MPT/ BHMCT/MBBS/BHMS/B.Arch./LLB/LLM and any other technical degree which dose not come under conventional school system are not eligible for the B.Ed. programme. Candidates with Graduate and P.G degree/ Diploma in food technology, CA, CS and Fashion technology are also not eligible to take admission as these subjects are not taught at the school level.</p> <p>If a candidate having any of these degrees applies for Common Entrance Test for B.Ed programme, he/she will not be allowed to appear in the test and if by default, he/she appears in the test, the admission will not be granted to such a candidate.</p> <p>(2) For Post Graduates</p> <p>Candidates having done post graduation degree with a minimum of 50% marks in aggregate from a recognized university and having studied any one of the following:</p> <ul style="list-style-type: none"> • English • Hindi • Sanskrit • Urdu • Mathematics • Social Science • Physics • Chemistry • Mathematics • Biology • Botany • Zoology • Life Science • Biotechnology/Biochemistry/Biophysics/Bioscience • Accountancy • Business Studies • History • Political Science • Economics • Geography • Psychology • Punjabi • Home Science <p>Note:</p> <p>(i)The candidates will be allotted one of the teaching subjects from the subjects listed above, provided the same is being offered by the institute / college where the candidate seeks to take admission. The provisional list of the teaching subjects being offered by the various institute/ colleges for post–graduates please see appendix 2. However, the final list of institute/collegesand the final list of teaching subject in these colleges will be displayed along with the schedule of the 1st counselling.</p>

PROGRAMME CODE	PROGRAMME	ELIGIBILITY CONDITIONS
		(ii)The candidate who has passed a paper either in Botany/ Zoology/Biotechnology/ Biochemistry/Life Science will be eligible to take Biology as one of the teaching subjects. (iii)The second teaching subject can be chosen either from the main subjects or subsidiary subjects passed by the candidate at post graduation or graduation level.
14	● Lateral Entry to Bachelor of Pharmacy for Diploma Holders (2 nd Year/3 rd Semester)	Diploma in Pharmacy with a minimum of 60% marks in aggregate from any Diploma awarding Institution/ University/Board recognized by AICTE and PCI.
15.	● MBA (SEM)	B.E./B. Tech with minimum of 60% marks. OR M.Sc. (CS), M. Sc. (IT), M.Sc. (Electronics) with minimum of 60% marks. OR MCA with minimum of 60% marks.
16	● B.A.,LL.B (Hons.) ● BBA.,LL.B (Hons.)	Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate and must also have passed English (core or elective or functional) as a subject.
17	● M.A./M.Sc. (Criminology)	i) LL.B. degree OR ii) Bachelor's Degree of minimum 3 year's duration in Social science from any recognized university with at least 50% marks in aggregate. The candidate should have opted at least two of the following subject at graduation level for a minimum of 2 years (or 4 semesters) : 1. Criminology 2. Sociology 3. Psychology 4. Social Anthropology 5. Economics 6. Social Work 7. Police Administration 8. Correctional Administration 9. History 10. Geography
	● M.Sc. (Forensic Science)	A Science Graduate from any recognized University with at least 50% marks in the aggregate. The candidate must have studied for at least 1 year (2 semester) of 3 years degree course any 2 subjects out of (a) Physics (or Electronics/related subjects), (b) Chemistry (or related subjects) and (c) Life Science (Human biology/ Zoology or related subjects).
18	● Master of Education	A Graduate/Post Graduate in any discipline from a recognized University along with qualifying B.Ed. examination with 60% both in theory and practical separately.
19	● Bachelor of Journalism (Mass Communication)	Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate and must also have passed English (core or elective or functional) as a subject.
20	● BBA ● BBA (Computer Aided Management) ● BBA (Banking & Insurance) ● BBA (Tour & Travel Management) ● BBA (Modern Office Management) ● BBA (International Hospitality)	Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate and must also have passed English (core or elective or functional) as a subject.
21	● Bachelor of Hotel Management & Catering Technology	Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate and must also have passed in English (core or elective or functional) as a subject.

PROGRAMME CODE	PROGRAMME	ELIGIBILITY CONDITIONS
22	<ul style="list-style-type: none"> • Bachelor of Physiotherapy (BPT) • Bachelor of Occupational Therapy (BOT) • Bachelor of Prosthetics Orthotics (BPO) • Bachelor of Science (MLT) • Bachelor of Audiology and Speech Language Pathology (BASLP) 	Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum aggregate of 50% marks in Physics, Chemistry and Biology provided the candidate has passed in each subject separately. A candidate also must have passed in English (core or elective or functional) as a subject of study (core or elective or functional) in the qualifying examination.
	<ul style="list-style-type: none"> • B. Pharma 	Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum aggregate of 50% marks in Physics, Chemistry and Biology provided the candidate has passed in each subject separately. A candidate also must have passed in English (core or elective or functional) as a subject of study (core or elective or functional) in the qualifying examination.
	<ul style="list-style-type: none"> • Bachelor of Homeopathic Medicine & Surgery (BHMS) 	Pass 12th class examination under & 10+2 system conducted by the Medicine Surgery (BHMS) recognized Board/University with required subjects, i.e. Physics, Chemistry, Biology and securing minimum 60 % marks aggregate in these subjects, will be eligible. A candidate also must have passed in English as a subject of study (core, elective or functional) in the qualifying examination.
23	<ul style="list-style-type: none"> • M.Sc. (Biodiversity & Conservation) 	B.Sc degree or equivalent (Botany, Zoology, Biotechnology, Biochemistry, Anthropology or any field of Life Sciences) with minimum 50% marks
24	<ul style="list-style-type: none"> • MBA 	Any recognized Bachelor's Degree in any discipline with a minimum of 50% marks in aggregate. OR Bachelor's Degree in Engineering, Technology or any other subject with minimum of 50% marks in aggregate or any qualification recognized as equivalent thereto with minimum of 50% marks in aggregate. OR Passed the Final Examination of the Institute of Chartered Accountants of India or England, the Institute of Cost and Works Accountants of India or England or the Institute of Company Secretaries of India.
	<ul style="list-style-type: none"> • MBA (Part Time) <p>Admission for programme MBA (Part Time) will be on the basis of merit, and the merit will be prepared as per the marks scored by the candidate in the qualifying degree examination. There will be no Common Entrance Test for this programme.</p>	<p>(a) Graduate from any discipline from a recognized University OR Passed the Final Examination of the Institute of Chartered Accountants of India or England, the Institute of Cost and Works Accountants of India or England or the Institute of Company Secretaries of India.</p> <p>(b) Must have Post Qualification work experience of minimum one year at the level of Executive/Supervisor/Teaching Faculty in an institution located in NCR Region as on 1st July 2011.</p> <p>(c) No Objection Certificate from the employer for pursuance of MBA (PT) programme.</p>

Notes : 1. The cases of candidates who have qualified CET 2011, but have Compartment/Supplementary in any paper of the qualifying examination degree at any stages, will be considered by the Admission Officer as per University policy and accordingly he shall take final decision regarding grant of admission to such candidates during academic session 2011-12 as per University policy given below:

- (a) **Compartment/Supplementary cases at any stage who have appeared for examination(s) and the result of the same is/are not declared by the time of counselling/admission, such candidates will not be considered for admission for the academic session 2011-12. e.g. Compartment may be in 1st yr/ 2nd yr/3rd yr or 1st semester/2nd semester or any other semesters of the qualifying degree examination e.g. in case of LLB programme, there should be no compartment in 12th class.**

- (b) In case the result of the Compartment/Supplementary examination(s) is/are declared by the time of admission/counselling and the candidate fulfills the eligibility conditions as mentioned above, then such candidates would be eligible for the admission for the academic session 2011-12.
2. **The Candidates appearing in the qualifying examination are also eligible to apply provided:**
- (a) That they are able to produce the proof of having acquired minimum prescribed qualifications at the time of counselling/admission.
- OR
- (b) If the 12th class/final year/final semester (as the case may be) result of qualifying degree/certificate examination is not declared by the concerned Board/University till the date of counselling/admission, his/her admission in that case will be provisional subject to the following conditions.
- (i) Affidavit on non-judicial stamp paper of Rs.10/- in the prescribed Proforma (please see **Appendix 3**). Further, in case the candidate is minor i.e. below 18 years of age; in that case, the affidavit shall be signed by his/her parent/guardian. Candidates/parents/guardians may further note that submission of **false affidavit is a punishable offence**;
- (ii) The candidate will have to submit the final result of qualifying degree proving his/her eligibility on or before **30th September 2011 (Friday) to their Concerned Dean/Principal/Director of their respective School/College/Institute where the admission has been granted**. The Concerned Dean/Principal/Director must submit the details of the results of these provisionally admitted students within 07 days, i.e., 7th October 2011 to the Joint Registrar (Academic), Academic Reception Counter, Administrative Block, GGS Indraprastha University, Sec 16 C, Dwarka, New Delhi-110075. duly signed by the authority ;
- (iii) In case the candidate fails to submit his/her final result of qualifying degree in the manner as prescribed under (ii) above to prove his/her eligibility on or before **30th September 2011**, whatsoever the reason may be, his/her admission will be treated as null and void (cancelled) and the **entire fee will be forfeited** and under no any circumstances he/she will be allowed to appear in the End Term Exam. **No extension beyond 30th September, 2011 shall be allowed by the university in any case . The Dean of the Schools/Director/Principal will be responsible to ensure that the eligibility of all students are checked by them to ensure correctness of admissions specially incase of provisional students. The provisional admission will automatically stand cancelled if the candidates fails to submit result in time i.e. 30th September, 2011.**
- Note:** Those candidates who are seeking provisional admission due to non-declaration of their final year/final semester/12th class (please see Appendix 3) will however have to provide proof of having passed all papers in all the previous years/semesters of qualifying degree examination (whichever relevant).
- (c) It is further clarified that provisional admission will be considered only in such cases where the result of Final year/semester of the qualifying degree has not been declared by the concerned Board/University in its totality. In case the result has been declared by the concerned Board/University but it has not been declared in a specific case, for any reason, such cases will **NOT be considered under** provisional admission category.
- (d) Provisionally admitted candidates will have a suffix (P) to the enrollment number printed on their admission slip. Provisionally admitted candidates are advised to check it on receipt of Admission Slip in addition to the other details.
3. Aggregate of 50% marks in the 12th class for the purpose of eligibility will be taken as the aggregate of best **four subjects including one language** and compulsory subject(s). These compulsory subjects will vary for various programme. The details of compulsory subject(s) whatever applicable will be notified on university website before start of the counselling.
4. **There will be no rounding-off of the percentage of marks of qualifying examination while deciding the basic eligibility of any candidate for admission for e.g. if a candidate obtained 49.9% marks in his/her qualifying examination, then it will not be rounded-off to 50%. Therefore, the candidate is not eligible for that programme where minimum requirement of marks is 50%. In case candidate for any reason fills the minimum% wrongly in verification from, he/she shall be exclusive responsible.**
5. The eligibility in the LLB programme will be strictly laid down by Bar Council of India. As per Bar Council of India letter No. LE Cir.: 02/2010 dated 20.12.2010, it is stated that *"The applicants who have obtained 10+2 or graduation/post graduation through Open Universities system directly without having any basic qualification for prosecuting such students are not eligible for admission in the law courses....."* Ref.: BCI Letter No. BCI:D:1823/2010 (LE) dated 31.11.2010.

2. Physical Fitness

The applicant must be in good mental and physical health and should be free from any physical defect which is likely to interfere with his/her studies including active outdoor duties required of a professional. Accordingly, all the students shall be required to submit a Medical Certificate indicating fitness from a Registered Medical Practitioner as per format given in **Appendix 4**.

3. Age Limit

(i)	For all Undergraduate Programmes where entry qualification is 12th pass	21 years
(ii)	For all other Post Graduate Programmes where entry qualification is graduation	35 years

4. Age Relaxation

The upper age limit may be relaxed upto a maximum of five years in exceptional cases by the Admission Officer of the concerned programme if he/she is satisfied with the merit of the case. Candidates exceeding the upper age limit upto five years may provisionally apply/ appear in the Common Entrance Test. However, they would be required to submit to the satisfaction of the Admission Officer an explanation regarding the gap period, i.e., the details of the period spent by him/her after passing the qualifying examination to justify the relaxation. Such explanation should be in the form of an application to the concerned Admission Officer along with supporting documents (if any).

5. Relaxation in the Requirement of Marks for Reserved Category Candidates.

Candidates belonging to Scheduled Castes/Scheduled Tribes/Widows or Wards of Defence Personnel / Physically Handicapped/ Kashmiri Migrant will be allowed 5% relaxation of marks in the minimum eligibility requirement, irrespective of the fact whether there exists any reservation for any category of such candidates or not.

Note : Relaxation of any kind, as mentioned above and elsewhere in this Admission Brochure, will be granted to only those candidates, who are able to produce relevant supporting documents as per this Admission Brochure before the Admission Officer present at the Venue of the Counselling /Admission. Therefore, for seeking these relaxation/s, necessary documents must be obtained in advance by all candidates from the Competent Authority as prescribed.

6. Syllabi and Schedule of CET for Academic Session 2011-12

Programme Code	Programme	Subjects of Entrance Test*	Date, Day & Time of CET-2011	Date & Day of Declaration of CET Result
01.	<ul style="list-style-type: none"> Master of Computer Applications MCA (Software Engineering) 	(i) Mathematics - (25%), (ii) English Language & Comprehension -(25%), (iii) Computer Awareness-(25%), (iv) Logical and Analytical Ability-(25%)	07.05.2011 (Saturday) 10.30-1.00 p.m	17.05.2011 (Tuesday)
03.	<ul style="list-style-type: none"> Master in Mass Communication 	(a) Communication Skills (English) (b) National/International Politics (c) Culture/Literature (d) Current Affairs (e) Print Media (f) TV (g) Radio (h) Cinema/Films	15.05.2011 (Sunday) 10.30-1.00 p.m.	24.05.2011 (Tuesday)
04.	<ul style="list-style-type: none"> MPT (Neurology) MPT (Musculoskeletal) MPT (Sports) 	(i) Anatomy (ii) Biomechanics (iii) Exercise (iv) Electrotherapy (v) Physiotherapy-Rehabilitation in Clinical Sciences: (a) Musculoskeletal (b) Neurology	15.05.2011 (Sunday) 10.30-1.00 p.m.	24.05.2011 (Tuesday)
05.	<ul style="list-style-type: none"> MOT (Neurology) MOT (Musculoskeletal) 	(i) Anatomy (ii) Biomechanics (iii) Exercise (iv) Occupational Therapy in Mental Health (v) Occupational Therapy in Rehabilitation of Musculoskeletal and Neurological conditions (vi) Occupational Therapy in Physical Dysfunction	15.05.2011 (Sunday) 10.30 - 1.00 p.m.	24.05.2011 (Tuesday)

Programme Code	Programme	Subjects of Entrance Test*	Date, Day & Time of CET-2009	Date & Day of Declaration of CET Result
06.	● Master of Prosthetics and Orthotics (MPO)	(i) Anatomy (ii) Biomechanics (iii) Electrotherapy (iv) Applied Mechanics and strength of materials (v) Prosthetics (vi) Orthotics	15.05.2011 (Sunday) 10.30 - 1.00 p.m.	24.05.2011 (Tuesday)
07	● MPH (FE)	Section I: General Aptitude Section II: Allied Health Sciences (Biotechnology, Biochemistry, Microbiology and Entomology) Section III: Public Health	15.05.2011 (Sunday) 2.00 - 4.30 p.m.	24.05.2011 (Tuesday)
08.	● M.Sc (Environment Management)	(i) Chemistry-(25%), (ii) Environment Science-(25%), (iii) Either Botany and Zoology-(50%), or Physics and Mathematics-(50%).	15.05.2011 (Sunday) 2.00 - 4.30 p.m	24.05.2011 (Tuesday)
09.	● LL.M	(i) General Knowledge (including English Language)- (20%) (ii) Jurisprudence, Constitutional Law, Law of Torts, Criminal Law, Commercial Law & Family Law- (30%) (iii) Public International Law, Human Rights Law and Environment Law - (30%), (iv) Current Trends in Law - (20%)	15.05.2011 (Sunday) 2.00 - 4.30 p.m	24.05.2011 (Tuesday)
10.	● MA (English & Communication Studies)	(i) English Language & Comprehension -(50%), (ii) General Awareness-(20%), (iii) Culture/Literature -(30%),	21.05.2011 (Saturday) 10.30 - 1.00 p.m	07.06.2011 (Tuesday)
11.	● BCA	(i) English Language & Comprehension -(15%), (ii) Mathematics -(30%), (iii) Computer Awareness -(30%), (iv) General Knowledge-IT and Science Related - (25%).	21.05.2011 (Saturday) 10.30 - 1.00 p.m.	07.06.2011 (Tuesday)
12.	● B.Sc. (Hons) Nursing [Only for Unmarried Female Candidates]	(i) Physics-(20%) (ii) Chemistry - (20%) (iii) Biology - (40%) (iv) English Language and Comprehension - (10%) (v) General Awareness about Health related Matters - (10%)	21.05.2011 (Saturday) 2.00 - 4.30 p.m.	07.06.2011 (Tuesday)
13.	● B.Ed.	(i) English Comprehension - 10% (ii) Mental Ability - 20% (iii) Reasoning - 20% (iv) General Awareness - 20% (v) Aptitude for Teaching - 30%	21.05.2011 (Saturday) 2.00 - 4.30 p.m	07.06.2011 (Tuesday)
14.	● Lateral Entry to Bachelor of Pharmacy for Diploma Holders (2 nd Year/3 rd Semester)	(i) Pharmaceutical Chemistry (20%), (ii) Pharmaceutics (20%), (iii) Pharmacognosy (10%), (iv) Biochemistry and Clinical Pathology (10%), (v) Human Anatomy and Physiology (10%), (vi) Hospital and Clinical Pharmacy (10%), (vii) Pharmacology and Toxicology (10%), (viii) Drug Store and Business Management (10%)	22.05.2011 (Sunday) 10.30 - 1.00 p.m	07.06.2011 (Tuesday)
15.	● MBA (SEM)	(i) English Language & Comprehension (ii) Numerical Ability & Mathematics (iii) Logical Reasoning & Data Interpretation (iv) Computer Science	22.05.2011 (Sunday) 10.30 - 1.00 p.m.	07.06.2011 (Tuesday)

Programme Code	Programme	Subjects of Entrance Test*	Date, Day & Time of CET-2009	Date & Day of Declaration of CET Result
16.	<ul style="list-style-type: none"> ● B.A.,LL.B (H) ● BBA.,LL.B (H) 	(i) English Language & Comprehension -(25%) (ii) General knowledge (25%), (iii) Legal Aptitude-(25%), (iv) Reasoning-(25%)	22.05.2011 (Sunday) 10.30 - 1.00 p.m.	07.06.2011 (Tuesday)
17	<ul style="list-style-type: none"> ● M.Sc. (Forensic Science) ● M.A./M.Sc. (Criminology) 	(i) Knowledge of Science (B.Sc. level with strong background of Chemistry as one of the subject) (ii) General Proficiency in English (Class 12th Standard. (iii) Critical thinking (quantitative reasoning and problem solving attitude) (iv) Decision Making (v) Awareness of Laboratory safety (vi) Observation and attention to details (vii) Computer proficiency (viii) Interpersonal skills (ix) Public speaking (x) Oral and written communication (xi) Time management (xii) Prioritization of tasks (i) General Knowledge. (ii) General Proficiency in English (Class 12Th Standard.) (iii) Elementary Knowledge of Social Science. (iv) Understanding different facets of human behavior (v) Sensivity to social problems (vi) Inclination to social research (vii) Proficiency in expression both verbal and in writing (viii) Elementary knowledge in computer applications.	22.05.2011 (Sunday) 2.00-4.30 p.m.	07.06.2011 (Tuesday)
18.	<ul style="list-style-type: none"> ● Master of Education 	(a) Teaching Aptitude (40%) (b) General Awareness and Logical Reasoning (30%) (c) English/Communication skills (30%)	22.05.2011 (Sunday) 2.00-4.30 p.m.	07.06.2011 (Tuesday)
19.	<ul style="list-style-type: none"> ● Bachelor of Journalism (Mass Communication) 	(i) English Language & Comprehension -(25%), (ii) General Awareness-(25%), (iii) Reasoning-(25%), (iv) Media Aptitude-(25%)	22.05.2011 (Sunday) 2.00-4.30 p.m.	07.06.2011 (Tuesday)
20.	<ul style="list-style-type: none"> ● BBA ● BBA (CAM) ● BBA (Banking & Insurance) ● BBA (Tour & Travel Management) 	(i) English Language & Comprehension-(25%), (ii) General Awareness-(25%) (iii) Logical and Analytical Ability -(25%) (iv) Aptitude relating to the field of Management and for Communication Skills-(25%).	28.05.2011 (Saturday) 10.30 - 1.00 p.m	14.06.2011 (Tuesday)
21.	<ul style="list-style-type: none"> ● Bachelor of Hotel Management & Catering Technology 	(i) English Language & Comprehension -(30%), (ii) General Awareness-(20%), (iii) Logical and analytical ability including Computer awareness-(30%) (iv) Knowledge of accounts/commerce & science-(20%).	29.05.2011 (Sunday) 10.30 - 1.00 p.m	14.06.2011 (Tuesday)
22.	<ul style="list-style-type: none"> ● Bachelor of Physiotherapy (BPT) ● Bachelor of Occupational Therapy (BOT) ● Bachelor of Prosthetics & Orthotics (BPO) ● Bachelor of Science (MLT) ● Bachelor of Audiology and Speech Language Pathology (BASLP) ● B. Pharma ● BHMS 	(i) Physics -(25%), (ii) Chemistry -(25%) (iii) Biology -(50%)	29.05.2011 (Sunday) 2.00 - 4.30 p.m.	14.06.2011 (Tuesday)

Programme Code	Programme	Subjects of Entrance Test*	Date, Day & Time of CET-2009	Date & Day of Declaration of CET Result
23.	● M.Sc. (Biodiversity & Conservation)	(i) Life Sciences (Taxonomy, morphology, anatomy, physiology, genetics, evolution, ecology, biogeography and economic uses of all the five kingdoms and virus.) (50%) (ii) Anthropology - Human culture and Society (10%) (iii) Biotechnology (20%) (iv) General Knowledge related to Environment issues (20%)	29.05.2011 (Sunday) 2.00 - 4.30 p.m.	14.06.2011 (Tuesday)
24.	● MBA	(i) English Language & Comprehension -(30%), (ii) Numerical Ability-(30%), (iii) General Awareness 10% (iv) Reasoning ability including data interpretation- (30%).	04.06.2011 (Saturday) 10.30-1.00 p.m.	16.06.2011 (Thursday)

* Wherever the subjects of Physics, Chemistry, Mathematics and Biology (Botany & Zoology) have been prescribed for Entrance Tests for admission to graduation level courses, the Syllabi shall be of 11th and 12th standard under the 10+2 Scheme of CBSE as prescribed for the students passing out class 12th in 2011. For post-graduate level courses, the standard of questions for Entrance Tests will be of graduation level. For Lateral Entry to B. Pharmacy, the level of questions for Entrance Tests will be of Diploma in Pharmacy level.

Note 1:

Every Common Entrance Test will be of 2½ hours duration. Medium of all Common Entrance Tests will be English ; and, the Common Entrance Tests for the programmes mentioned in this Admission Brochure except MBA & MCA/MCA(SE) will be held in Delhi only.

The CET for MBA & MCA/MCA(SE) programmes will be held at following centres provided sufficient number of candidates opt for a particular centre:

Sl.No.	Name of the City/Centre	Centre Code
1.	Bangalore	51
2.	Bhopal	52
3.	Chandigarh	53
4.	Dehradun	54
5.	Delhi	55
6.	Hissar	56
7.	Jaipur	57
8.	Jalandhar	58
9.	Kolkata	59
10.	Lucknow	60
11.	Moradabad	61
12.	Nagpur	62
13.	Shimla	63

The choices indicated by the candidates in respect to the Centres of Entrance Examination shall only be considered as their preferred choices. The actual Centre Code will be allotted by the University and the same shall be considered as final. Neither any change in the preferences already indicated by the candidate shall be allowed by the University nor any correspondence in this regard will be entertained under any circumstances.

Note 2 :

- (i) A Separate Application Form has to be filled-in for each programme (s) having distinct Programme Code Number.
- (ii) No separate intimation will be sent to the candidates regarding declaration of results and commencement of counselling/admission. Result will be declared on University Website (www.ipu.ac.in). Detailed schedule of first counselling/admissions will be notified prior to commencement of respective counselling, on the University's Website (www.ipu.ac.in). Tentative dates of commencement of first and second counselling, are given in Chapter 10. The dates for counselling as given in Chapter 10 may be deferred if the sanctioned intake for the respective programme is not received by the University in time.
- (iii) The University will declare and display the ranks of only those candidates who are declared as qualified in the CET-2011. The candidates will be called for counselling/admission depending upon the number of seats available in each programme. The admissions will be made only out of these qualified candidates strictly in order of inter-se-merit. The rank of candidates who do not qualify in CET-2011 will not be declared.

7

SUBMISSION OF APPLICATION FORM

1. **Detailed Guidelines for filling up of the Application Form are given in Appendix : 5. A specimen copy of CET Application Form is given at Appendix : 6**
2. **The applicants are advised to retain a photocopy of the duly filled-in Application Form before the same is submitted to the University.**
3. **Online Submission of Application Form**

For the convenience to the applicants as well as their parents/guardians, the University is also providing the facility of On-Line Submission of Application Form for CET-2011. The application form along with the Common Entrance Test Fee of Rs.1000/- and Rs.100/- as postage and handling can be submitted through the Internet Link: <http://ipu.admissionhelp.com>. The last date for submitting the application form through Online is 25th April, 2011. The Admit Cards will, however, be sent only by registered post.
4. **Submission by Hand/Post**

The Application Form complete in all respects in the sealed printed envelope given along with Admission Brochure, should be submitted by hand at the University counter or it may be sent by Registered/Speed Post to the **Controller of Examinations, Administrative Block, Guru Gobind Singh Indraprastha University, Sec 16 C, Dwarka, New Delhi-110075 latest by 25th April, 2011.**

(i) After the last date is over, application form sent through Registered /Speed Post or by any other means will not be accepted, irrespective of the fact when the form was despatched/posted. **Therefore, candidates are advised to submit their applications at the earliest, instead of waiting for the last date.**
5. One application form is valid only for One Programme Code. For applying in more than One Programme Code, the applicant should purchase separate Admission Brochure and apply separately.
6. Display of Information on the University's Website regarding receipt of Application Forms for all Common Entrance Tests - 2011:
 - (i) On 2nd May, 2011 at 5.00 p.m. the details of application forms received by the Office of the Controller of Examinations upto the last date i.e.25th April, 2011 will be displayed on the University Website (www.ipu.ac.in). The candidates are advised to check their status with the help of serial number indicated on the Application Form.
 - (ii) In case any candidate, who has submitted the application form either by post or in-person, does not find his/her application form number on the University's Website, then he/she is advised to contact the Office of Controller of Examinations, Guru Gobind Singh Indraprastha University, Delhi, immediately (but not later than 4th May, 2011) alongwith the relevant particulars (photocopy of the duly filled-in CET Application Form and proof of its delivery to the University). In case of any query, candidate may contact on **011-25302287**.
7. No document (copies of certificates, mark-sheets etc.) is required to be attached with the Application Form.
8. Write the complete address by giving your name and PIN CODE carefully and legibly. Please note that this address will be used by the University for all the correspondence in future. Therefore, it should be very clearly written with black ball point pen only. The address should be properly filled up in the prescribed boxes and should not overflow. The University will not be responsible for any loss in transit or for incorrect address given by the applicant in the CET Application Form. No request for change of address will be entertained till the admission is finalized.

8

CET ADMIT CARD

1. The Admit Card allotting the Roll Number and Examination Centre for the Common Entrance Tests will be despatched by the University to the candidates by Registered/Speed Post. The University will not be responsible for the delay, non delivery due to incorrect address, loss or damage of the Admit Card during the transit after the same is despatched by the University.
2. No candidate will be allowed to enter the Examination Hall without the 'CET Admit Card 2011'.
3. **Candidate must preserve the CET Admit Card till the admission procedure is over as it has to be handed over to the Admission Officer at the time of counselling/admission. Request for issue of duplicate Admit Card will not be entertained after the Common Entrance Test (under any circumstances).**
4. The candidate may download **e-admit card** from the University Website (www.ipu.ac.in) and the photograph (same as on the Application Form) attested by a Gazzeted Officer/Head of the Institute last attended. Such candidates are advised to report to the concerned examination centre two hours before the commencement of examination. The University observer, Centre Superintendent will attest the **e-admit card** on the basis of the records provided by the University.
5. No claim of having filled up the Application Form and non-receipt of admit card will be admissible after the test.
6. **Impersonation is a punishable offence. No candidate will be permitted to appear in CET without the Admit Card. The admit card should be presented to the invigilator(s) for verification. The candidate's identity will be verified in respect of his/her details on the admit card/centre verification record. If the identity is doubtful, the candidate may not be allowed to appear in the examination. The authorities may permit the candidates to appear for the examination after completing the necessary formalities (visible mark of identification) at their discretion. No extra time will be allowed for these formalities to be completed.**

9 MODE OF THE COMMON ENTRANCE TEST

1. Scheme of the Test

- (i) The test paper will contain 150 objective-type questions in all. Each question will be provided with four alternative answers marked as (1), (2), (3) and (4). Out of these, only one correct or most appropriate answer should be selected and marked on the OMR answer sheet;
- (ii) Each question shall carry four marks;
- (iii) There will be negative marking for incorrect answers. One mark will be deducted for each incorrect answer;
- (iv) The Test will be of two and a half hours duration and will carry 600 marks;
- (v) The medium of the tests will be English only;
- (vi) **Candidates should bring a black ball point pen** to the Examination Hall for writing/markings responses (darkening the ovals) on OMR answer sheet. **Use of pencil is not allowed;**
- (vii) No requests for re-checking, re-evaluation, re-assessment or scrutiny of OMR answer sheet will be entertained;
- (viii) For those who are unable to appear in the test on the scheduled date & Time for any reason, **retest will not be held by the University under any circumstances.** No refund of fee is permissible;

2. Reporting for the Test

- (i) The Candidate should report at the Examination Centre 30 minutes prior to the time of the commencement of CET. For any delay on the part of candidate, the candidate will be solely responsible and no compensatory time will be given;
- (ii) No candidate will be allowed to enter in the Examination Hall after the commencement of CET;
- (iii) No candidate will be allowed to leave the examination hall before the prescribed time for CET is over;
- (iv) Candidate should leave Examination Hall only after handing over OMR answer sheet & test booklet to the Invigilator;

3. Expected Behaviour and Discipline during the Test

- (i) If any candidate is found using any **UNFAIR MEANS** or does not observe discipline during conduct of the Common Entrance Test, the University will take necessary disciplinary action against such candidate(s) as per its rules;
 - (ii) No candidate should carry any textual material, printed or written, bits of papers or any other material except the Admit Card (without envelope) inside the Examination Hall. If the candidate is found to be copying or conversing with other candidate(s) or having in his/her possession papers, notes or books/ any electronic material with or without relevant text, he/she will be disqualified from taking the Test and the next one or two such Tests depending on the nature of offence;
 - (iii) **Carrying of cell phone, pager, calculator or any other electronic gadgets to the Examination Centre is strictly prohibited. Neither the University will make any arrangement for the safe custody of any of these items nor will it be responsible for loss of any such item. Hence, the parents may counsel their wards for not carrying such items with them while going to respective examination centres for taking the CET.**
 - (iv) Candidates must not obtain or give or attempt to obtain or to give irregular assistance of any kind during the Test, which will entail expulsion and cancellation of candidature for the Test;
 - (v) Any attempt to note down questions during the Test or to take away pages from the Test Booklet will be viewed very seriously, and invite legal action;
 - (vi) Candidate shall maintain perfect silence and attend to their papers only. Any conversation, gesticulation or causing disturbance during the Test will be deemed to be an act of misbehavior and is, therefore, strictly prohibited. Also, if a candidate is found impersonating or using unfair means, he/she will be disqualified from taking the Test and the next one or two such Tests depending on the nature of offence.
- 4. Detailed instructions to be followed in the examination hall are given in Appendix : 7. Specimen copy of the OMR answer sheet to be used for the Test is given in Appendix : 8.**

5. Procedure for preparing Merit List of CET

The inter-se-merit of candidates securing equal aggregate marks in Common Entrance Test will be determined according to the following criteria :

- (a) **For Master of Science (Environment Management) Programme:**
- (i) The candidates getting higher marks in Environment Science shall rank higher;
 - (ii) In case of candidates securing equal marks in the aggregate as well as in Environment Science separately in CET, then the candidate getting higher marks in Chemistry shall rank higher;
 - (iii) In case of tie in (i) and (ii) above, the candidate older in age shall rank higher.
- (b) **For Bachelor of Physiotherapy (BPT), Bachelor of Pharmacy (B.Pharm), Bachelor of Occupational Therapy (BOT)/Bachelor of Prosthetics & orthotics (BPO) and B.Sc (Hons.) Nursing:**
- (i) The candidates getting higher marks in Biology shall rank higher;
 - (ii) In case of candidates securing equal marks in the aggregate of Physics, Chemistry, Biology as well as in Biology separately in CET, then the candidate getting higher marks in Chemistry shall rank higher;
 - (iii) In case of tie in (i) and (ii) above, the candidate older in age shall rank higher.
- (c) **For all other programmes, except as mentioned above from (a) and (b), the candidate older in age shall rank higher.**
- Note:** For all above programmes, if it is found that after considering all the above criterion, there is still tie for merit, then marks in the qualifying examination shall be considered for determining the rank. If marks of qualifying examination are not available or happen to be equal, then marks obtained by the candidate in public examination passed prior to the qualifying examination shall be considered to decide inter-merit.

10

COUNSELLING/ADMISSIONS

1. For the programmes for which Common Entrance Tests are being conducted, the University will prepare a list of qualified candidates separately for each Programme Code in order of merit based on the marks obtained by the candidates in the said Tests. The result of Common Entrance Tests will be displayed on the University's Website (www.ipu.ac.in) on the dates specified in **Para 6 of Chapter 6**. The University will declare inter-se-ranks for qualified candidates only. No separate intimation will be sent to the candidates in this regard. All the admissions will be made through two counsellings to be conducted by the University as per the procedure prescribed in subsequent paragraphs, strictly on the basis of inter-se-merit of the qualified candidates. **There will be no Group Discussion and Interview for deciding the inter-se-merit for following programmes. There will be no third counselling.**

2. VENUE OF COUNSELLING:

Venue of counselling will be notified in the counselling schedule on the University's website (www.ipu.ac.in).

3. SCHEDULE OF FIRST COUNSELLING/ADMISSION FOR THE ACADEMIC SESSION 2011-12

Programme Code	Programme	Display of 1 st Counselling Schedule at 5.00 P.M	#Commencement of 1 st Counselling at 9.30 A.M	Display of 2 nd Counselling Schedule at 5.00 P.M	#Commencement of 2 nd Counselling* at 9.30 A.M
01.	<ul style="list-style-type: none"> Master of Computer Applications MCA (Software Engineering) 	25.05.2011 (Wednesday)	01.06.2011 (Wednesday)	26.07.2011 (Tuesday)	28.07.2011 (Thursday)
03	<ul style="list-style-type: none"> Master in Mass Communication 	31.05.2011 (Tuesday)	06.06.2011 (Monday)	26.07.2011 (Tuesday)	28.07.2011 (Thursday)
04.	<ul style="list-style-type: none"> MPT (Neurology) MPT (Musculoskeletal) MPT (Sports) 	31.05.2011 (Tuesday)	08.06.2011 (Wednesday)	26.07.2011 (Tuesday)	28.07.2011 (Thursday)
05.	<ul style="list-style-type: none"> MOT (Neurology) MOT (Musculoskeletal) 	31.05.2011 (Tuesday)	09.06.2011 (Thursday)	26.07.2011 (Tuesday)	29.07.2011 (Friday)
06.	<ul style="list-style-type: none"> Master of Prosthetics and Orthotics (MPO) 	31.05.2011 (Tuesday)	10.06.2011 (Friday)	26.07.2011 (Tuesday)	01.08.2011 (Monday)
07.	<ul style="list-style-type: none"> MPH (FE) 	02.06.2011 (Thursday)	13.06.2011 (Monday)	26.07.2011 (Tuesday)	28.07.2011 (Thursday)
08	<ul style="list-style-type: none"> M.Sc (Environment Management) 	02.06.2011 (Thursday)	10.06.2011 (Friday)	26.07.2011 (Tuesday)	28.07.2011 (Thursday)
09	<ul style="list-style-type: none"> LL.M 	03.06.2011 (Friday)	13.06.2011 (Monday)	26.07.2011 (Tuesday)	28.07.2011 (Thursday)
10	<ul style="list-style-type: none"> M.A. English & Communication Studies 	15.06.2011 (Wednesday)	23.06.2011 (Thursday)	26.07.2011 (Tuesday)	28.07.2011 (Thursday)
11	<ul style="list-style-type: none"> BCA 	16.06.2011 (Thursday)	27.06.2011 (Monday)	26.07.2011 (Tuesday)	01.08.2011 (Monday)
12	<ul style="list-style-type: none"> B.Sc. (Hons) Nursing [Only for Unmarried Female Candidates] 	16.06.2011 (Thursday)	27.06.2011 (Monday)	26.07.2011 (Tuesday)	28.07.2011 (Thursday)

Programme Code	Programme	Display of 1 st Counselling Schedule at 5.00 P.M	#Commencement of 1 st Counselling at 9.30 A.M	Display of 2 nd Counselling Schedule at 5.00 P.M	#Commencement of 2 nd Counselling* at 9.30 A.M
13	• B.Ed.	17.06.2011 (Friday)	28.06.2011 (Tuesday)	26.07.2011 (Tuesday)	01.08.2011 (Monday)
14	• Lateral Entry to Bachelor of Pharmacy for Diploma Holders (2 nd Year/3 rd Semester)	15.06.2011 (Wednesday)	23.06.2011 (Thursday)	26.07.2011 (Tuesday)	29.07.2010 (Friday)
15.	• MBA (SEM)	15.06.2011 (Wednesday)	23.06.2011 (Thursday)	26.07.2011 (Tuesday)	28.07.2010 (Thursday)
16	• B.A., LL.B (H) BBA., LL.B (H)	17.06.2011 (Friday)	27.06.2011 (Monday)	27.07.2011 (Wednesday)	29.07.2011 (Friday)
17	• M.A., M.Sc. (Criminology/Forensic Sc.	17.06.2011 (Friday)	27.06.2011 (Monday)	26.07.2011 (Wednesday)	29.07.2011 (Friday)
18.	• Master of Education	17.06.2011 (Friday)	27.06.2011 (Monday)	26.07.2011 (Wednesday)	29.07.2011 (Friday)
19	• Bachelor of Journalism (Mass Communication)	20.06.2011 (Monday)	28.06.2011 (Tuesday)	26.07.2010 (Tuesday)	01.08.2011 (Monday)
20	• BBA • BBA (CAM) • BBA (Banking & Insurance) • BBA (Tour & Travel Management)	21.06.2011 (Tuesday)	29.06.2011 (Wednesday)	27.07.2011 (Wednesday)	01.08.2011 (Monday)
21	• Bachelor of Hotel Management & Catering Technology	21.06.2011 (Tuesday)	30.06.2011 (Thursday)	27.07.2011 (Wednesday)	29.07.2011 (Friday)
22	• Bachelor of Physiotherapy (BPT) • Bachelor of Occupational Therapy (BOT) • Bachelor of Prosthetics and Orthotics (BPO) • B.Sc. (MLT) • BASLP • B. Pharma • BHMS	22.06.2011 (Wednesday)	30.06.2011 (Thursday)	27.07.2011 (Wednesday)	29.07.2011 (Friday)
23.	• M.Sc. (Biodiversity & Conservation)	22.06.2011 (Wednesday)	30.06.2011 (Thursday)	27.07.2011 (Wednesday)	29.07.2011 (Friday)
24	• MBA	24.06.2011 (Friday)	05.07.2011 (Tuesday)	27.07.2011 (Wednesday)	02.08.2011 (Tuesday)

The dates of Counselling are tentative, they are liable to change. Therefore, candidates are advised to check the University's Website i.e. www.ipu.ac.in regularly after the declaration of CET result 2011.

* Second Counselling will be held subject to availability of Seats in the respective categories.

4. PROCEDURE FOR ADMISSION THROUGH FIRST COUNSELLING

- (i) Detailed schedule of first counselling/admissions indicating the number of qualified candidates to be called for counselling/admissions will be displayed at 5.00 p.m. on the University's Website (www.ipu.ac.in) prior to commencement of counselling as indicated above. Venue of Counselling & List of institutions along with the seat intake in the respective programme/s will be notified on the University's Website before the commencement of counselling.
- (ii) The candidates should report at the notified venue, date and time for counselling/admission in-person along with the documents mentioned in Chapter 14. On reaching the venue, the candidates must mark the Attendance. Allotment of seats to the candidates will be made only when he/she attends the counselling session in person.
- (iii) Firstly, the candidates will be called in order of merit/rank and shall have to produce the required documents for verification (Original). Depending upon the merit, the seats will be offered to the candidates as per availability at that point of time. Each candidate will have to choose a seat out of those available when his/her turn comes.
- (iv) Admission Officer will give a duly signed Admission Slip after the deposition of the complete fee (as required for the programme at the time of counselling) by the candidate. **No candidate should leave the venue of counselling without receiving the Admission Slip. The candidate must check details printed/written in the admission slip.**
- (v) A candidate who fails to appear in person on the notified venue, date and time for counselling, shall forfeit his/her claim for the seat which could be offered to him/her, had he/she been present on his/her turn. **However, if the candidate reports late or reports on subsequent days during the process of counselling, he/she may be considered for allotment of a seat available at that point of time.**
- (vi) A candidate who is allotted a seat will be required to pay complete fee as mentioned in Chapter 13 immediately on the spot at the time of counselling/admission. If a candidate fails to pay the fee, as mentioned above immediately after the seat is offered to him/her, the offer will be withdrawn on the spot and the seat will be allotted to the next candidate in the merit list. **Part payment or payment through cash/cheque will not be accepted under any circumstances.**
- (vii) The students admitted in first counselling would NOT be allowed to change the programme/institute during the subsequent days of first counselling. However, they may change the programme/institute during second counselling within the ambit of the programmes/institutes included in the specific Programme Code after depositing an additional sum of Rs. 5,000/- in the form of a fresh Demand Draft in favour of Registrar, Guru Gobind Singh Indraprastha University payable at Delhi, however, this will be subject to availability of vacant seats. **No change shall, however, be permitted for a programme for which a separate Entrance Test, has been conducted by the University.**
- (viii) The candidates are also advised, in their own interest to check the details of fee paid, their name, rank, programme, institute of admission, etc. on Admission Slip issued to him/her by the Admission Officer before leaving the counselling hall. Any discrepancy in name, Choice of allotment of seat etc should be brought to the notice of Admission officer. **No representation regarding wrong allotment of seat will be entertained if the candidate leaves the venue without raising any discrepancy.**
- (ix) Provisionally admitted candidates are further advised to carefully check suffix (P) to their enrolment number printed in the Admission Slip.
- (x) Admissions will be made strictly on merit basis (Rank-wise) and counselling/admissions will stop when all the seats get filled-up. Notice regarding closure of counselling will be displayed on University's Website. **Parents/candidates are advised to check University's Website before coming for counselling. University will not be responsible for any inconvenience caused to parents/candidates due to closure of the counselling prior to dates notified in the Counselling Schedule.**
- (xi) The conversion of seats reserved for SC, ST, DEF, PH, Minority, etc. to General Category shall be done only after the 2nd counselling and **no such conversion will be allowed during the 1st counselling.** However, while converting the seats during 2nd counselling, any unfilled seat(s) reserved for ST Category will be offered to SC Category and vice versa and only after completing this exercise, the conversion of the reserved category seats to general category shall be effected.
- (xii) De-reservation of unfilled Outside Delhi Quota Seats to Delhi Quota and Vice versa: Seats reserved

for Outside Delhi Category will be converted to Delhi Category and Vice versa during the Open House Counselling (which will only be held if seats are vacant after 2nd round of counselling) has been completed in the respective region. **It is clarified that no such conversion will be allowed during 1st counselling.**

5. WITHDRAWAL OF ADMISSION AFTER FIRST COUNSELLING AND REFUND OF FEE*

- (i) The candidates after getting admission in first counselling will be **allowed to withdraw the admissions upto 5.00 p.m. of 25th July, 2011.** All the requests for withdrawal of admission in the prescribed proforma (Appendix-9) are to be submitted at the **Reception Counter, Academic Branch, Administrative Block, Guru Gobind Singh Indraprastha University, Sec 16 C, Dwarka, New Delhi-110075.** A proper receipt for withdrawal will be issued. **The candidates will be required to surrender the original Admission Slip issued at the time of Counselling/Admission (BOTH COPIES) while applying for withdrawal of admission. No request for withdrawal of admission would be entertained without both copies of admission slip.**
- (ii) In case the written request is received on or before the above mentioned date and time, the admission will be cancelled and the candidates will be refunded the fee after deduction of Rs.1,000/-.
- (iii) No request for withdrawal of admission will be entertained after 5.00 p.m. of 25.07.2011. The fee will be refunded only if the application reaches the office of the **Joint Registrar (Academic) at Administrative Block, Guru Gobind Singh Indraprastha University, Sector-16 C, Dwarka, Delhi-110075,** before the said date and time. A proper receipt will be issued by the office of Academic Branch when the candidate submit his/her application for withdrawal of Admission within prescribed date & time alongwith documents as given in the Admission Brochure-I i.e. upto 25.07.2011. The withdrawal application without the relevant documents will not be entertained. Any dropout after this notified time and date will lead to the forfeiture of the full fee deposited by the candidate and no subsequent request for refund of fee will be entertained by the University. No further correspondence in this regard will be made under any circumstances.
- (iv) Request of withdrawal of admission will not be entertained through post/email/fax. Candidates are requested to submit prescribed withdrawal application form with original fee slip at Reception Counter, Academic Branch before the prescribed withdrawal date and time.
- (v) No representation at later stage will be

entertained by the University, where request for withdrawal is submitted in any other branch/office of the university and the request for withdrawal does not reach the office of the Joint Registrar (Academic) at Administrative Block, Guru Gobind Singh Indraprastha University, Sector-16 C, Dwarka, Delhi-110075, before the said date and time.

***Note:** A candidate, who has taken admission at the time of 1st counselling, and then he withdraws his admission shall not be considered for admission in 2nd counselling.

6. ADMISSION THROUGH SECOND COUNSELLING

- (i) **Detailed Schedule of Second Counselling for all the programmes, depending upon the number of vacancies created on account of withdrawal(s)/any other reason(s), will be displayed on 27th July, 2011 at 5.00 p.m. on the University's Website as well as on its Notice Board. The Second Counselling for all the programmes will tentatively be held at the same venue. No separate communication will be sent in this regard. It may be noted that the Academic Session of the University would start on 1st August, 2011 (Monday).**
- (ii) **The second counselling will commence from rank one onwards for all categories/programmes and the seats will be allotted strictly on the basis of merit of the candidates. Such candidates, who were absent in the First Counselling will also be permitted to attend the second counselling as per their rank.**
- (iii) A candidate who fails to appear in person on the notified date and time for counselling, shall forfeit his/her claim for the seat which could be offered to him/her, had he/she been present on his/her turn.
- (iv) A candidate who has taken admission in the 1st counselling but reports late on the scheduled date and time of 2nd counselling and where ranks lower than his rank have been offered the choice of change of programme, he may be considered by the admission officer for change of programme/institute for a seat available at that time, subject to the certificate by admission officer that there is no violation of rank on the seat being vacated by this candidate.
- (v) **Candidates who got admission during First Counselling are also advised to attend Second Counselling if they wish to change the programme/institute on the basis of their merit against the available vacant seat(s).**
- (vi) The students who take admission in first counselling would be allowed to exercise the option to change the programme/institute in the second counselling within the ambit of the programmes/institutes included in the specific

Programme Code after depositing an additional sum of Rs. 5,000/- in the form of a fresh Demand Draft in favour of Registrar, Guru Gobind Singh Indraprastha University payable at Delhi, however, this will be subject to availability of vacant seats. **However, this change of programme/institute will be allowed only if the candidate reports on the scheduled venue, date and time. If he/she does not report on the scheduled venue, date and time, then the right of change of programme/institute shall be forfeited and he/she shall have no claim over the seat which would have been available to him at his rank, however, he may be considered by the admission officer for change of programme/institute for a seat available at that time, subject to the certificate by admission officer that there is no violation of rank on the seat being vacated by this candidate. The University will not be responsible for his reporting late.** No change shall, however, be permitted for a programme for which a separate Entrance Test has been conducted by the University.

- (vii) **A candidate, who fails to exercise the option in person during Second Counselling, shall forfeit his/her right for a vacant seat even if he or she had higher rank, for which the University will not be responsible.**
- (viii) **The students having taken admission in second counselling would not be allowed to change the programme/institute in the subsequent days of 2nd Counselling. In the interest of the students, it is advised that they should carefully select the programme/institute before taking admission in the second counselling.**

Note: A candidate, who has taken admission at the time of 1st counselling, and then he withdraws his admission shall not be considered for admission in 2nd counselling.

(ix) Open House Counselling

Counselling on the Open Day will be held only if any seat(s) remains vacant till this date. The said seat(s) will be offered on this day to the qualified candidate(s) in order of merit as per his/her Region provided he/she has not taken admission till then in this programme and has reported for counselling on this day. In Open House Counselling, candidates who have earlier taken any admission would not be allowed to change the programme/institute.

Even then, if any seat(s) remains vacant, the same shall be offered to the qualified candidate(s) in order of merit **irrespective of his/her Region** provided he/she has not taken admission till then in this programme and has reported for counselling on this day.

- (x) The rest of the procedure for Second Counselling shall remain the same as for the first counselling.

- (xi) **In case a candidate drops out after taking admission in the second counselling, his/her full fee will be forfeited. It is advised in the interest of the candidates to carefully decide to take admission in the second counselling only if he/she intends to pursue the programme.**

- (xii) **If any vacancy(ies) arise after second counselling due to any reason, the decision to fillup these vacancies shall rest with the University, subject to the fact that the last date for all kind of admissions will be the 30th September 2011.**

- (xiii) **IT IS MADE AMPLE CLEAR FOR THE BENEFIT OF THE CANDIDATES THAT EXCEPT FOR MANAGEMENT QUOTA, ANY ADMISSION MADE DIRECTLY BY ANY INSTITUTE/COLLEGE WILL BE CONSIDERED ILLEGAL AND UNAUTHORIZED AND UNIVERSITY WILL NOT ISSUE ANY ENROLMENT NUMBER TO ANY SUCH CANDIDATE(S). ALSO, UNIVERSITY WILL NOT CONDUCT ANY EXAMINATION IN RESPECT OF SUCH CANDIDATES. STUDENTS AND PARENTS WILL BE SOLELY RESPONSIBLE IF THEY TAKE ADMISSION IN ANY AFFILIATED COLLEGE/INSTITUTE DIRECTLY (EXCEPT MANAGEMENT QUOTA).**

- (xiv) The list of students on close of admissions after the second counselling shall be treated as final list of admissions and the same shall be displayed on the website of the University (www.ipu.ac.in).

- (xv) The Academic Session would commence w.e.f. 1st August, 2011. All the candidates who get admission in First Counselling must report to their respective Institutes/University Schools on 1st August, 2011 and those who take admission in the 2nd counselling, shall report to their respective Institutions/University Schools on 1st August 2011 or on the day following the day of the admission, if the admission is granted after 1st August 2011.

Note :

- (i) It may be noted that students taking admission in any of the programmes/Institutes will also be bound to abide by the provisions of Guru Gobind Singh Indraprastha University Act, 1998 as well as Statutes, Ordinances and Regulations framed there under.

- (ii) All candidates who have taken admission in any programme in 1st/2nd counselling must report in the college latest by 31st August 2011. Failure to report in University School/College/Institute by 31st August 2011, without proper exemption from University School/College/Institute will be result in automatic cancellation of admission.

- (iii) **The last date for all kind of admissions will be 30th September, 2011.**

11

SEATS ALLOCATION

1. **University Schools of Studies, University Maintained Institute, Government Institutes and Self-Financing Colleges/Institutes located in NCT of Delhi:**
 - (i) **Delhi Region : 85% of the Sanctioned Intake**

85% seats are reserved for Delhi Region Candidates, i.e. those who have passed the qualifying degree from any school/ Institute located in Delhi or from any College/Institute affiliated to GGSIP University. These seats will be filled up through the merit /rank list of the CET- 2011 prepared for Delhi Region candidates. The candidates who have passed the qualifying degree through Distance/Open Education system of any recognized University/ Institute and had his/her Study Centres in Delhi will be considered as Delhi Region Candidates but the responsibility to provide proof of his/her study centre in Delhi.
 - (ii) **Outside Delhi Region : 15% of the Sanctioned Intake**

15% seats are reserved for Outside Delhi Region Candidates, i.e. those who have passed the qualifying examination from any school/ Institute located outside Delhi. These seats will be filled up through the merit/rank list of the CET-2011 prepared for Outside Delhi Region Candidates.
2. **Institutions located outside Delhi in NCR:** Admissions will be made on all India Basis.
3. **Minority and Non-Minority Self Financing Institutes**
 - i) The candidates desirous to seek admission in all the minority and non-minority self-financing Colleges/ Institutes are required to take up the Common Entrance Test of the relevant academic programme/s.
 - ii) The procedure for filling up of seats in minority self-financing colleges/institutes shall be announced on the University's Website (www.ipu.ac.in) alongwith schedule of counselling.
4. **De-reservation of unfilled Outside Delhi Quota Seats to Delhi Quota and Vice versa:** Seats reserved for Outside Delhi Category will be converted to Delhi Category and Vice versa during the Open House Counselling (which will only be held if seats are vacant after 2nd round of counselling) has been completed in the respective region. **It is clarified that no such conversion will be allowed during 1st counselling.**
5. However, final decision regarding seat allocation will be taken by the Government for the academic session 2011-12 and the same will be announced on the University's Website: www.ipu.ac.in.

Note :

The candidates who have passed degree through Distance/Open Education system of any recognized University/ Institute and fail to provide the proof of his/her study centre either in Delhi or Outside Delhi, will not at all be considered for admission in any region, e.g. Delhi Region or Outside Delhi Region.

The candidate must bring in writing the certificate issued by the concerned University imparting Distance/Open Education stating clearly that the study centre of the candidate is/was in Delhi or Outside Delhi. The I-card or any other document will not be considered as proof of study centre by the Admission Officer.

In case of Self Financing Colleges/Institutes, Sanctioned Intake excludes 10% Management Quota seats. However, in case of University Schools of Studies, University Maintained Institute and Govt. Institutes there will be no Management Quota.

12

RESERVATION OF SEATS*

1. The Reservation Policy for the University Schools, IGIT, Govt. Institutes and Self Financing Colleges/Institutions affiliated with this University, other than minority institution, for the academic session 2010-11 was as under :-

For University Schools, IGIT and Government Institutions	For Institutions located Outside Delhi in NCR	Self Financing Institutes/Colleges in NCT of Delhi
(i) 85% of the Sanctioned Intake shall be allocated for Delhi Region wherein reservation of seats was as under SC -15% ST -7.5% Def - 5% OBC- 15% PH -3%	Admission will be made on all India Basis and reservation of seats was as under SC -15% ST -7.5% Def - 5% PH -3%	85% of the total sanctioned intake, except the management seats allocated for Delhi students wherein reservation of seats was as under SC -17% ST -1% Def - 5% PH - 3%
(ii) 15% of the Sanctioned Intake shall be allocated for Outside Delhi Regions wherein reservation of seats will be as under SC -15% ST -7.5% Def - 5% PH -3%		15% of the total sanctioned intake, except the management seats allocated for the Outside Delhi Students wherein reservation of seats was as under SC -15% ST -7.5% Def - 5% PH -3%

Note1 The candidate seeking admission under reserved categories /classes has to mandatorily produce the caste/ category certificate in his/her name at the time of counselling. The certificate in name of either of the parent (Mother/Father) is not acceptable and the candidate will not be entitled even for provisional admission.

- The reservation certificate should be issued from the respective state/region in which the reservation is claimed e.g. in case any candidate claims for the seat reserved for DSC/DST/DOBC category than he has to bring SC/ST/OBC certificate issued by Govt. of NCT of Delhi and also should have passed his/her qualifying exam from Delhi School/College.
- For the Central Govt. Institute/College affiliated to GGSIP University for conduct of various programmes, the reservation policy will be as per the orders of the Central Government existing for the particular academic session.
- 10% of the total seats will be allocated as management quota seats as per policy of Govt. of NCT of Delhi.

I. Scheduled Castes and Scheduled Tribes

Any unfilled seat(s) reserved for Scheduled Castes will be treated as reserved for Scheduled Tribes and vice-versa and will not be offered to any other reserved category. In case sufficient number of eligible candidates of Scheduled Castes and Scheduled Tribes are not available, the seats thus remaining vacant will be treated as unreserved after the second counselling of the reserved categories.

A list of approved Competent Authorities for the issuance of Scheduled Caste and Scheduled Tribe certificates is as under:-

- District Magistrate, Additional District Magistrate, Deputy Commissioner, Collector, Additional Deputy Commissioner, Deputy Collector, 1st Class Stipendiary Magistrate, City Magistrate (not below the rank of 1st class Stipendiary Magistrate), Sub-Divisional

*RESERVATION POLICY FOR THE ACADEMIC SESSION 2011-12 IS UNDER CONSIDERATION OF THE GOVT. OF NCT OF DELHI. IT WILL BE NOTIFIED ON THE UNIVERSITY'S WEBSITE PRIOR TO COMMENCEMENT OF COUNSELLING FOR THE SESSION 2011-12.

Magistrate, Taluk Magistrate, Executive Magistrate and Extra Assistant Commissioner;

- ii) Chief Presidency Magistrate, Additional Chief Presidency Magistrate and Presidency Magistrate;
- iii) Revenue Officer not below the rank of Tehsildar;
- iv) Administrator, Secretary to the Administrator or the Development Officer (Lakshdweep & Minicoy Islands).

Note :

1. **The required certificate (s) for reserved categories/ classes will be essential at the time of the counselling/admission and no provisional admission shall be admissible for want of caste/ category certificate from the local competent authority. Further, the caste/category certificate should invariably be in the name of candidate himself/herself and not in favour of respective parents/guardians.**
2. **In case of married woman applying to any course under reserved category has to produce the caste certificate in the name of herself. Certificate in the name of husband/mother/father is not acceptable.**

II. Reservation for Defence Category

In order to claim reservation under Defence Category, the candidate must have qualified CET. The reservation for Defence Category will be in the following order of priority:-

- (i) Widows/Wards of Defence personnel killed in action;
- (ii) Wards of serving personnel and ex-servicemen disabled in action;
- (iii) Widows/wards of Defence personnel who died in peace-time **with death attributable to military service;**
- (iv) Wards of Defence Personnel disabled in peace-time **with disability attributable to military service;**
- (v) Wards of ex-servicemen and serving personnel who are in receipt of Gallantry Award;
- (vi) Wards of ex-servicemen;
- (vii) Wards of serving personnel.

For claiming reservation on a seat reserved for Defence Category, entitlement card in original issued by the Record Officer of the concerned unit or the regiment of the armed forces in case of personnel of the armed forces is to be produced as proof for claiming reservation in a particular category at the time of counselling/admission. **In addition to original entitlement card/document as referred above the candidate will also have to bring the format given in Appendix : 15 duly signed by the competent authority.**

Widows or wards of the officers and men of the armed forces who died or disabled in action must also submit a certificate from any one of the following authorities **stating that the death or the disability, as the case may be, was attributable to military service:**

- (i) CO Unit
- (ii) Formation Commander
- (iii) Secretary, Kendriya Sainik Board, New Delhi
- (iv) Secretary, Rajya or Zila Sainik Board
- (v) Officer-in-Charge, Record Office
- (vi) 1st Class Stipendiary Magistrate

Note:

The candidate claiming reservation under Defence Category must bring the original medical release board/ medical board papers which should very clearly state that the disability suffered is attributable to military service. In the absence of the documents the admission officer will deny admission under priority (iv).

The list of seniority of Gallantry Awards in their Order of Precedence is as follows:-

- (a) Param Vir Chakra
- (b) Ashok Chakra
- (c) Mahavir Chakra
- (d) Kirti Chakra
- (e) Vir Chakra
- (f) Shaurya Chakra
- (g) Sena/Nao Sena/Vayu Sena Medal*
- (h) Mention-in-despatch**

Note * This medal is awarded for Gallantry as well as for distinguished service. Accordingly, it is notified in correspondence as under :-

- (a) Sena Medal (G)/ Nao Sena Medal (G)/ Vayu Sena Medal(G) for the medal awarded for Gallantry.
- (b) Sena Medal (D)/ Nao Sena Medal (D)/Vayu Sena Medal(D) for the medal awarded for distinguished service.

**** Mention-in-Despatch is also awarded for Gallantry and Distinguished services.**

Classification of same is made only on specific request.

III. Physically Handicapped

A certificate from the Vocational Rehabilitation Centre for Physically Handicapped 9,10,11 Karkardooma, Vikas Marg, Delhi-110092 is to be produced at the time of counselling/admission, which will certify that the applicant is fit for undergoing the said course. (Appendix 10). No certificate other than this shall be allowed for availing seat under 'PH' Category.

IV. Other Backward Category

15% seats are reserved for Delhi OBC Category belonging to the list of OBC castes in Delhi. The reservation will be available only in the case of University Schools of Studies and other Government Institutions. Students will be admitted in this category on the production of a certificate to this effect from the Competent Authority of the Government of NCT of Delhi. The reservation for OBC Category is only for candidates who are from Delhi Region.

A list of approved Competent Authorities for the issuance of OBC certificates is as under:-

- i) District Magistrate, Additional District Magistrate, Deputy Commissioner, Collector, Additional Deputy Commissioner, Deputy Collector, 1st Class Stipendiary Magistrate, City Magistrate (not below the rank of 1st class Stipendiary Magistrate), Sub-Divisional Magistrate, Executive Magistrate.

Note :

1. The required certificate (s) for reserved categories/ classes will be essential at the time of the counselling/admission and no provisional admission shall be admissible for want of caste/ category certificate from the local competent authority. Further, the caste/category certificate should invariably be in the name of candidate

himself/herself and not in favour of respective parents/guardians.

2. In case of married woman applying to any course under reserved category has to produce the caste certificate in the name of herself. Certificate in the name of husband/mother/father is not acceptable.

V. Supernumerary Seats for Kashmiri Migrants

One seat, which will be supernumerary in nature is earmarked for Kashmiri migrants in each Institution. Admission will be based on merit through CET-2011. First preference will be given to Kashmiri migrants registered in Delhi upto 11.06.2001. In case of seats remaining vacant Kashmiri migrants settled outside Delhi will be considered. A certificate of competent authority for availing admission against Kashmiri Migrant Quota is to be produced by the candidates at the time of counselling/admission. (Appendix 11)

Note: The candidates claiming seats against Kashmiri Migrants must produce the Appendix 11 duly filed before the Admission Officer as no other document will be accepted by the Admission Officer.

2. The conversion of seats reserved for SC, ST, DEF, PH, OBC, Minority, etc. to General Category shall be done only during the 2nd counselling and no such conversion will be allowed during the 1st counselling. However, while converting the seats, any unfilled seat(s) reserved for ST Category will be offered to SC Category and vice versa and only after that the conversion of the reserved category seats shall be effected.
3. However, Final decision regarding reservation policy will be taken by the Government (for the year 2011-12) and the same will be announced on University's Website (www.ipu.ac.in) in case of any change(s) in the policy as described in above paragraphs.

13

FEE STRUCTURE

1. The fee structure for the programmes being run in the University Schools of Studies, namely, i.e. M.Sc. (EM), MCA (SE), MBA, LL.M, B.A.,LL.B (Hons.), BBA.,LL.B.(Hons.), MMC , MA(Eng. & Comm.), M.Sc. (BDC), & M.Ed. is as under :

Sl. No.	Details of Fee	Total Fee Payable (Rs.)
i)	Tuition Fee (Per Annum)	5,000
ii)	Academic Fee (Per Annum)	27,000
iii)	University's Charges (Per Annum)	10,000
iv)	University's Alumni Association Fund (One Time Non - refundable Payment)	1,000
v)	Security Deposit (one time payment at the time of Admission - Refundable)	5,000
	Total Fee Payable	48,000

2. The Fee Structure for MCA programme in Bhai Parmanand Institute of Business Studies is as under :

Sl. No.	Details of Fee	Amount (Rs.)
(i)	Fee (Govt. & Non Govt. Component) (Per Annum)	25,000/-
(ii)	Security Deposit (Refundable) (One Time Payment)	5,000/-
(iii)	University's Charges (Per Annum)	10,000/-
	Total Fee Payable	40,000/-

3. The Fee Structure for M.A. /M.Sc. (Criminology), M.Sc.Forensic Science programmes in LNJN (Amount in Rs.)

S.No.	Course	Tuition Fee per Annum	Instructional support and other misc. Fee per annum	University Charges	Security deposit	Total fee payable*
1.	M.A. /M.Sc. (Criminology)	2,500	10,000	10,000	3,000	25,500/-*
2.	M.Sc.Forensic Science	2,500	15,000	10,000	3,000	30,500/-*

*Fee is Provisional

4. The Fee Structure for the programmes in self financing Institutes/Colleges

The Programme Wise and Institute Wise details of the Academic fee as applicable for the different self financing institutions for the Session 2011-12 have been included in Appendix 12 as per Govt. of NCT of Delhi Notification No.DHE-4(51)/2009-10/5410-11 Dated 20-01-2010. Further, the student shall have to pay an additional amount as University's Charges over and above the academic fee in proportion (varying between 15 per cent to 30 per cent with a maximum of Rs. 2,000/-) in which the academic fee has been enhanced vide Notification referred to here.

However, the fee to be paid at the time of Counselling/Admission is detailed below. The parents/candidates are advised to prepare the demand drafts of the respective fee in favour of the Registrar, Guru Gobind Singh Indraprastha University payable at Delhi. The difference between the actual fee payable as per notification and the fee being paid by the candidate at the time of counselling shall be deposited in the respective institution from 7th August to 17th August, 2011, and the component of additional University charges shall be deposited by the self financing Institutes with the University.

Self Financing Institutes

Sl. No.	Programme	Academic Per Annum (Rs.)	University Charges Per Annum (Rs.)	Total Fee Payable* (Rs.)
1.	MBA	50,000	10,000	60,000
2.	MBA (Part Time)	33,350	6,750	40,100
3.	MCA	50,000	10,000	60,000
4.	BHMCT	40,000	10,000	50,000
5.	BCA	30,000	10,000	40,000
6.	B.A.,LL.B (Hons.)	30,000	10,000	40,000
7.	BJ(MC)	30,000	10,000	40,000
8.	BBA/BBA(B&I) /BBA(T&TM) /BBA(CAM)	30,000	10,000	40,000
9.	BPT / B.PHARMA /BPO	35,000	10,000	45,000
10.	B.Sc. (Hons.) Nursing	35,000	10,000	45,000
11.	Lateral Entry to B. Pharma programme	35,000	10,000	45,000
12.	B.Ed.	30,000	10,000	40,000
13.	MPT(Neuro/Muscu/Sports)/ MOT (Neuro/Muscu)/MPO	95,000	10,000	1,05,000

Note : The University's charges per annum in self financing affiliated institutes will be deducted in accordance with the percentage at which the Academic Fee has been enhanced by Govt. of NCT of Delhi, keeping in view their respective category namely A+, A, B & C by the university from the fee paid by the student.

5. The Fee Structure for MBA (SEM) programme in C-DAC , NOIDA is as under :

Sl. No.	Details of Fee	Amount (Rs.)
(i)	Academic Fee (per Annum)	65,000/-
(ii)	University's Charges (Per Annum)	10,000/-
	Total Fee payable*	75,000/-

6. The Fee Structure for BASLP Programme in Ali Yavar Jung National Institute for the Hearing Handicapped is as under :

Sl. No.	Details of Fee	Amount (Rs.)
(i)	University Charges (per Annum)	10,000/-
(ii)	Tuition Fee (Per Annum)	10,000/-
(iii)	Library Fee (Per Annum)	2,000/-
(iv)	Hostel Fee*	12,600/-
(v)	Education Tour Fee**	2,000/-
	Total Fee payable*	22,000/-

* In case of those opting for hostel facility, the hostel fee will have to pay by the candidate at the institute.

**Payable only at the time of commencement of Third year at the Institute.

7. The Fee Structure for B.Sc. (MLT) programme in Hindu Rao Hospital is as under :

Sl. No.	Details of Fee	Amount (Rs.)
(i)	Academic Fee (per Annum)	30,000/-
(ii)	University's Charges (Per Annum)	10,000/-
	Total Fee payable*	40,000/-

8. The Fee Structure for BHMS programme in Dr. B.R.Sur Homeopathic Medical College, Hospital will be notified on the University's website prior to Counselling/Admission.

9. The Fee Structure for MPH (FE) programme at National Centre for Disease Control is as under :

Sl. No.	Details of Fee	Amount * (Rs.)
(i)	Academic Fee (per Annum)	20,000/-
(ii)	University's Charges (Per Annum)	10,000/-
	Total Fee payable*	30,000/-

**In addition to the fee as mentioned above, these Institute are further allowed to charge Rs.1000 per student per annum as Students' Activity Fee and Rs.5,000 per student (one time payment-Refundable) as Security Deposit over and above the total fee payable (From 7th August to 17th August, 2011.*

The college/institute (both Govt. as well self-financing institutes) will be exclusively responsible to ensure refund of the security deposit to all the students of their college/institute, who complete their degree.

The college/institute (both Govt. as well self-financing institutes) will also be responsible to ensure refund of security deposit to any such students of their college/institute, who withdraws/cancels his/her admission any time during the programme.

However, in case of students admitted in the University School of Studies, the refund will be made by Account Branch of the University in accordance with the procedure of the University.

Note : Fee is liable to be change for current as well as subsequent years.

10. Fee payable at the time of Counselling/Admission

At the time of their counselling/admission, all the students shall be required to pay the fee as mentioned above.

If any candidate is desirous of seeking admission in a programme being offered by more than one category of Institutes (i.e. by the self-financing Institute/Govt. Institute/University School of Studies) and fee payable is different, then candidate can bring one/two/three drafts of separate amounts.

- For example, if any student is desirous to seek admission in MCA as conducted by Bhai Parmanand Institute of Business Studies as also he/she is desirous to take chance of getting himself/herself admitted in University School of Information Technology where the MCA/MCA (Software Engg.) is conducted, then the candidate must bring two Bank Drafts: One of Rs. 40,000/- and other for Rs. 10000/- as the total fee payable in case of University School of Information Technology. And if any student is desirous to take chance of getting himself/herself in any self financing colleges/institutes where the MCA Programme is conducted then the candidate must bring three Demand Drafts: one of Rs. 40,000/-, second is Rs. 10000/- and third is of rest of the amount as the total fee payable in case of self financing colleges/institutes.
- To give another illustration, if any student is keen to be considered for admission in MBA programme as conducted by both, the University School of Management Studies and any of the self-financing Institute where this programme is being run, then also bring the amounts in form of the two Bank Drafts one of Rs. 48,000/- and second Bank Draft of the rest of the amount.

14 DOCUMENTS REQUIRED FOR ADMISSION AT THE TIME OF COUNSELLING

- (i) Bring all the original certificates of qualifying examination i.e. 10th, 12th class/degree (Marks Sheet and Certificate). In case of admission in Post-graduate courses or B.Ed./MCA/MBA, the candidate will be required to bring the Original Certificate (Mark Sheet and Certificate) of the qualifying degree examination. In case the candidate has appeared in final semester/ final year (as applicable) then he/she will have to bring the Original Mark Sheet of all the previous semesters/years. A photocopy of the original certificates will also be produced which will be retained by the University. Without this candidates will not be able to attend the counselling.
- (ii) Bank Draft(s) of requisite fee in favour of Registrar, Guru Gobind Singh Indraprastha University payable at Delhi. Write the name of the candidate, date of admission, phone/ mobile No., name of the programme, CET Rank and CET Roll Number on the back of Bank Draft(s).
- (iii) Filled-in Admission Verification Form as per Appendix 13
- (iv) Preference Sheet as per Appendix 14
- (v) Admit Card of CET-2011 (Original).
- (vi) Proof of date of birth (Secondary School Marks Sheet & Certificate) (Original and Photocopy).
- (vii) Certificate and Mark Sheet of the qualifying degree examination issued by the Board/University. In cases, where the university has prescribed a condition of passing a subject or subjects at some level, the Certificate/Mark Sheet of the concerned examination in proof thereof should also be produced (Original and Photocopy).
- (viii) In case of students who have passed the qualifying examination through distance / open education system of any recognized university / board / institution, the necessary documentary evidence related to location of his / her study centre. i.e. study centre proof, certificate from the university imparting open/distance education certifying the location of study centre.'
- (ix) SC/ST/OBC/Physically Handicapped/Defence Category / Kashmiri Migrants / Minority Status Certificate(s) whichever applicable, on the basis of which reservation is claimed (Original and One Photocopy). In the case of sikh minority, the format as prescribed by Delhi Sikh Gurudwara Management Committee as given in Appendix 16 should be used.
- (x) **The reservation certificate should be issued from the respective state/region in which the reservation is claimed e.g. in case any candidate claims for the seat reserved for DSC/DST/DOBC category than he has to bring SC/ST/OBC certificate issued by Govt. of NCT of Delhi and also should have passed his/her qualifying exam from Delhi.**
- (xi) Conduct and Character Certificate in original from the Head of the Institution from where the qualifying examination has been passed or from Gazetted Officer (Original), not Older more than six months.
- (xii) Certificate of Medical Fitness to be signed by a Registered Medical Practitioner holding a degree not lower than MBBS in the format as given in Appendix 4 (Original).
- (xiii) Affidavit on non-judicial stamp paper of Rs.10/- for seeking provisional admission only in case the result of qualifying examination is yet to be declared, as per Appendix 3.
- (xiv) Application regarding age relaxation (if necessary).

Notes :-

1. *The Original Certificates (except the admit card, medical certificate & Character Certificate) will be returned to the candidates after verification. The photocopies of these certificates, admit card (in original), medical certificate(in original) & Character Certificate) (in original) shall be retained.*

2. *In case of candidates seeking admission in B.Ed / MBA/MCA programme, marks sheets of all the years wise or semester wise for graduate and post graduate programmes are required.*
3. *In case of candidates seeking admission to MCA/ MCA (SE) and B.Ed programmes, marks sheet of senior secondary school certificate (12th class) is also necessary.*
4. *In case any of the above document(s) is/are in any language other than Hindi/English, then authentic translation in English/Hindi shall have to be produced duly verified by the issuing institution/gazetted officer/(original and photocopy) by the candidate at the time of Counselling/Admission. Failure on the part of candidate to produce the requisite authentic translation may result in refusal of admission by the Admission Officer, for which only the candidate will be responsible.*
5. *In case the Degree/certificate has been obtained from some University/Board of any other country then an equivalence certificate must be obtained from Association of Indian Universities (AIU) New Delhi prior to attending the counselling.*
6. For the candidate seeking Admission under reserved category i.e. Schedule Caste/Schedule Tribe/OBC certificate, wherever applicable; The reservation certificate should be issued from the respective state/region in which the reservation is claimed e.g. In case any candidate claims for the seat reserved

for DSC/DST/DOBC category than he has to bring SC/ST/OBC certificate issued by Govt. of NCT of Delhi from the authorities competent to issue the same. (Please refer Para 7.2.3) **The reservation certificate should be in the name of the candidate seeking admission. The reservation certificate in the name either of parents (Father/Mother) is not be acceptable. The name and other particulars in the reservation certificate should be identical to that in CET form as well as in the 10th & 12th class certificates. Any variation in the name or other particulars in reserve category certificate may lead to refusal for admission by admission officer in the reserve category. In the absence of reserved category certificate, the candidate will not be entitled for any provisional admission in reserved category on the basis of any undertaking.**

Note :

1. The required certificate (s) for reserved categories/ classes will be essential at the time of the counselling/admission and **no provisional admission shall be admissible for want of caste/category certificate from the local competent authority.** Further, the caste/category certificate should invariably be in the name of candidate himself/herself and not in favour of respective parents/guardians.
2. In case of married woman applying to any course under reserved category has to produce the caste certificate in the name of herself. Certificate in the name of husband/mother/father is not acceptable.

15

ADMISSION PROCEDURE FOR FOREIGN STUDENTS

1. Admission for Foreign Nationals/ Persons of Indian Origin/Foreign Students

Fifteen per cent seats shall be allowed to be filled on supernumerary basis over and above the approved intake from amongst Foreign Nationals/Persons of Indian Origin/ Foreign students in programmes of the University and some selected affiliated institution. Under no circumstances, a seat remaining unfilled shall be allocated to any one other than a Foreign Student/PIO/Foreign National.

Definitions :

- (i) Persons of Indian Origin (PIO) : Persons who are citizens of other countries (except Pakistan and Bangladesh) who at any time held an Indian Passport, or who or either of his parents or any of his grand parents were a citizen of India by virtue of the provisions of the Constitution of India or Sec 2(b) of Citizenship Act, 1955 (Act No. 57 of 1955).
- (ii) Foreign Nationals : Citizens of all countries other than India, who are not of Indian Origin as defined under PIO.
- (iii) Foreign Student : Foreign student in this context shall be defined as the student who possesses a foreign passport.

2. Procedure of Admission Under Foreign Nationals/Persons of Indian Origin/Foreign Students

Office of International Affairs of University is a Nodal point for admission to the International Students. All those students intending to seek admission under the category

of Foreign Nationals/Persons of Indian Origin/Foreign Students shall apply directly to the Office of International Affairs of the University for the courses offered in the University Schools of Studies and some affiliated colleges/ institutions. For further details, kindly see, University's Website (www.ipu.ac.in) or send E-mail to directorintaff@gmail.com. The Admission shall, however, stand confirmed only after the approval by the Registrar through Academic Branch of the University. The last date for admissions to the academic session 2011-12 will be 30.08.2011, however, all the interesting candidates must approach the Director (Office of International Affairs) immediately for admissions under above category as the session for all the programmes shall commence w.e.f. 1st August, 2011.

3. Fee Structure for Foreign Nationals/Persons of Indian Origin/Foreign Students

S.No.	Programme	University Charges Per Annum	Institute Share	Total Fee for the Session 2011-12
Category - I				
1	B.Pharma MBA MCA	US\$ 300	US\$ 1800	US\$ 2100 Per Annum
Category - II				
1	All other Professional Programmes	US\$ 300	US\$1400	US\$ 1700 Per Annum

The prescribed fee of foreign students will be collected in US dollar only irrespective of exchange rate at the time of counselling/admission

16

IMPORTANT INFORMATION

- (i) **Students and their parents are advised, in their own interest, to visit the various Colleges/Institutes prior to the date of counselling to ascertain the location, other academic and infrastructural facilities available such as hostel, transportation etc. in the various colleges/institutes which may facilitate their decision-making at the time of counselling/admission. On the day of admission/counselling, the students will be required to take on the spot decision and no further time will be given to them ;**
- (ii) It may be noted that Appendix 17 contains the details of infrastructure and other facilities as made available to the University by the respective Colleges/Institutes. As such the institutions themselves are responsible for the authenticity of the information contained in this Appendix. The students/guardians are advised to confirm the veracity of the information contained in it about the different Institutes ;
- (iii) If it is found at any stage during the entire period of the programme that the candidate has furnished any false or incorrect information in the application form or at the time of counselling/admission, his/her candidature for the programme will be cancelled summarily. In addition, disciplinary action may be taken against him/her as per the University rules ;
- (iv) If the University is not satisfied with the character, past behaviour or antecedents of a candidate, it can refuse to admit him/her to any course of study of the University;
- (v) The Vice Chancellor may cancel the admission of any student for specific reasons and debar him/her for a certain period ;
- (vi) Only qualifying the Common Entrance Test shall not, *ipso facto*, entitle a candidate to get admission to a programme ;
- (vii) It will also be the sole responsibility of the candidates themselves to make sure that they are eligible and fulfill all the conditions prescribed for admission. Before filling-up the verification slip at the time of counselling/allotment of seats, candidate should ensure that he/she fulfills all eligibility conditions as laid down in this Admission Brochure. If it is found at any stage during the entire period of the programme that the candidate does not fulfill the requisite eligibility conditions, his/her admission will be cancelled and also disciplinary action will be initiated against him/her and entire fee will also be forfeited ;
- (viii) The merit of the CET will be valid only for the programme for which the candidate has appeared and cannot be utilized for admission to any other programme. **Further, the merit of the CET-2011 shall be valid only for the academic session 2011-12 ;**
- (ix) **RAGGING** : Rules in terms of ordinance relating to maintenance of discipline amongst students of this university are as under :
- Ragging in any form shall be strictly prohibited within the premises of the University, a college or an Institute, as the case may be, or in any part of the University system as well as on public transport, or at any other place, public or private;
 - Any individual or collective act or practice of ragging shall constitute an act of gross indiscipline and shall be dealt with under the provisions of ordinance under reference ;
 - Ragging, for the purposes of ordinance under reference, shall ordinarily mean any act, conduct or practice by which the dominant power or status of senior students is brought to bear upon the students who are in any way considered junior or inferior by the former and includes individual or collective acts or practices which:
 - (a) Involve physical assault or threat to use physical force;
 - (b) Violate the status, dignity and honour of students, in particular female students and those belonging to a schedule caste or a schedule tribe;
 - (c) Expose students to ridicule or contempt or commit an act which may lower their self esteem; and
 - (d) Entail verbal abuse, mental or physical torture, aggression, corporal punishment, harassment, trauma, indecent gesture and obscene behaviour.

Appendix 1

List of Programmes/Institutes during the Academic Session 2010-11 for which Separate Advertisement(s) was Issued for Admissions by the concerned Institute/College*

Sl. No.	Institute/College	Programme**	Duration	Intake
1.	Army Institute of Education Ring Road, Kandhar lines, Delhi Cantt., New Delhi	B.Ed.	1 yr	100
2.	Delhi Institute of Heritage Reseach & Management, 18A, Satsang Vihar Marg, Special Institute Area, New Delhi - 110067	MCPHM MAHM	2 yrs 2 yrs	30 30
3.	Indian Red Cross Society, 1, Red Cross Road, New Delhi	PGDDPR	1 yr	35
4.	Institute of Applied Manpower Research, Sector-A-7, Plot No.25, Institutional Area, Narela, Delhi - 110040	MHRPD	1 yr	35
5.	National Institute of Public Co-operation & Child Development 5, Siri Institutional Area, Hauz Khas, Delhi-110016	Advance Diploma in Child Guidance & Counselling	1 yr	20
6.	State Council of Educational Research & Training, Varun Marg, Defence Colony, New Delhi.	B.Ed.	1 yr	100
7.	Rajiv Gandhi Cancer Institute and Research Centre, Sector-5, Rohini, Delhi-110085	B.Sc (Medical Techology) (Radio Therapy)	3 yrs	04

**Abbreviations :

1.	B.Ed.	Bachelor of Education		
2.	PGDDPR	Post-Graduate Diploma in Disaster Preparedness and Rehabilitation		
3.	MCPHM	Master in Conservation, Preservation and Heritage Management		
4.	MAHM	Master in Archaeology and Heritage Management		
5.	MHRPD	Master in Human Resource Planning and Development		

*The information for the session 2011-2012, where admission will be done by the concerned Institute/College would be available on University website and seperate advertisement would also be issued by the concerned Institute/College for admission.

Appendix 2

Subjects Available in Various B.Ed Colleges/Institutes for the Academic Session 2010-11

S.No	Name of the Institute	Teaching Subjects offered in B.ED course	
		For Graduate	For Post Graduate
1.	Amity Institute of Education	English, Hindi, Mathematics, Social Science & Integrated Science	English, Hindi, Mathematics, Physics, Chemistry, Life Sciences, History, Geography, Economics, Political Science, Business Studies and Accountancy
2.	BLS Institute of Technology Management	English, Hindi, Mathematics, Economics, Integrated Science Social Science, Sanskrit	Life Science, Mathematics/ Business Studies, Economics Accountancy, English, Hindi, Sanskrit, History
3.	Bhagwan Mahabir Jain Girls College of Education	English, Hindi, Social Science, Mathematics, Integrated Science, Sanskrit	Hindi, English, Business Studies, Accountancy, Life Science
4.	B. K. Institute of Education & Technology	English, Mathematics, Social Science, Hindi, Integrated Science	English, Mathematics, Social Science, Hindi
5.	Delhi Teachers' Training College	Hindi, English, Integrated Science, Social Science, Mathematics & Urdu	History, Political Science, Chemistry, Business Studies, Accountancy, Biology, Hindi, English & Mathematics
6.	Gitarattan Institute of Advanced Studies and Training (For Girls Only)	English, Hindi, Social Science, Mathematics, Integrated Science	English, Hindi, Business Studies, Accountancy, Mathematics, Chemistry, Life Science
7.	Guru Nanak College of Education	English, Hindi, Social Science, Mathematics, Integrated Science	English, Hindi, Economics, Mathematics, Biology, Accountancy, Business Studies
8.	Guru Ramdass College of Education	English, Hindi, Mathematics, Integrated Science, Social Science	English, Hindi, Mathematics, Accountancy, Business Studies
9.	Ideal Institute of Management and Technology	English, Hindi, Mathematics, Social Science, Integrated Science	English, Hindi, Mathematics, Physics, Chemistry, Business Studies, Accountancy, Economics
10.	Institute of Vocational Studies	English, Hindi, Integrated Science, Social Science, Mathematics, Urdu	English, Hindi, Mathematics, Chemistry, History, Life Science Political Science, Business Studies, Accountancy, Urdu
11.	Kalka Institute for Research and Advanced Studies	English, Hindi, Integrated Science, Social Science, Mathematics	English, Hindi, Mathematics, Physics, Chemistry, Biology, Political Science, Geography, Accountancy, Business Studies

S.No	Name of the Institute	Teaching Subjects offered in B.ED course	
		For Graduate	For Post Graduate
12.	Kasturi Ram College of Higher Education	Hindi, English, Social Science, Integrated Science, Mathematics	Hindi, English, Physics, Mathematics, Economics, Business Studies, Accountancy, Chemistry
13.	Kamal Institute of Higher Education & Advance Technology	Mathematics, English, Hindi, Social Science, Science	Business Studies, Economics, Life Science, Accounts, Pol. Science, History, Geography,
14.	Lingaya's Lalita Devi Institute of Management and Science	Hindi, English, Social Science, Integrated Science, Mathematics	Hindi, English, Mathematics, Accountancy, and Business Life Science
15.	Maharaja Surajmal Institute	English, Hindi, Social Science, Mathematics, Integrated Science	Hindi, English, Business Studies, Accountancy, Mathematics, Political Science, Economics,
16.	Management Education & Research Institute	Hindi, English, Mathematics, Life Science, History, Geography, Business Studies	Social Science, Integrated Science, Accountancy
17.	Pradeep Memorial Comprehensive College of Education	English, Hindi, Social Science, Mathematics, Integrated Science	English, Hindi, Mathematics, Accountancy, Business Studies
19.	RC Institute of Technology	English, Hindi, Sanskrit, Social Science, Mathematics, Integrated Science, Life Science,	English, Hindi, Mathematics, Accountancy, Sanskrit, Life Science, Business Studies
20.	Sant Hari Das College of Higher Education	English, Hindi, Social Science, Integrated Science	English, Hindi, Social Science, Integrated Science
21	Sirifort College of Computer Technology and Management	English, Hindi, Social Science, Mathematics, Integrated Science	English, Hindi, Mathematics, Physics, Chemistry, Business Studies, Accountancy, Economics
22.	Sri Ram Institue of Teacher Education	English, Hindi, Social Science, Integrated Science	English, Hindi, Social Science, Integrated Science
23.	VD Institute of Technology	English, Hindi, Social Science, Mathematics, Integrated Science	English, Hindi, Mathematics, Chemistry, Business Studies, Accountancy
24.	St. Lawrence College of Higher Education	English, Hindi, Integrated Science, Mathematics, Social Science	English, Hindi, Mathematics, Physics, Chemistry, Business Studies, Accountancy, Economics
25.	Trinity Institute of Higher Education	English, Hindi, Integrated Science, Mathematics, Social Science, Life Science	English, Hindi, Integrated Science, Mathematics, Social Science, Business Studies, Accountancy, Life Science, Economic

Appendix 3

Format for Affidavit

(To be Submitted at the Time of Counselling/Admission by Candidates Seeking Provisional Admissions)

(on Non-Judicial Stamp Paper of Rs. 10/-)

I/My ward _____ (Name of the candidate), Son/Daughter/ Wife of _____ (Father's/Husband's name) Resident of _____ (Permanent address) seeking admission to _____ (Name of the Course) of GGSIP University, hereby solemnly affirm and declare

- (i) that I/My ward have/has appeared in the 12th class/final semester/final year (name of the qualifying degree) e.g. B.A., B.Sc. etc.) _____ Examination, 2011 of _____ (Board/University), the result of which has not yet been declared and is expected to be declared latest by 30th September, 2011;
- (ii) I have passed all the papers of the qualifying degree _____ (name of the qualifying degree) examination other than the final year/final semester examination
- (iii) I have no compartment as on this date in my 12th class /qualifying degree examination.
- (iv) I am not seeking provisional admission due to non-declaration of the result by Board/University for any for any compartment examination of any previous or current year of the qualifying degree examination.
- (v) That I/My ward have/has carefully gone through the rules regarding provisional admission and fully understand that in the event of my/my ward's failure to submit to the concerned Dean/Principal/Director of the concerned School/College where the admission has been granted, appropriate proof of my/my ward securing at least _____ marks in qualifying examination for admission to _____ (Name of the Course) of GGSIP University by 30th September, 2011; my/ my wards provisional admission to the said course will automatically get cancelled and full fee deposited will be forfeited.

Deponent

Verification :

Verified at _____ on this _____ day of _____, 2011 that the contents of the above Affidavit are true and correct to the best of my knowledge and belief. No part of it is false and nothing material has been concealed therefrom.

Deponent

Notes:

- (i) In case the candidate is minor i.e. below 18 years of age; in that case, the affidavit shall be signed by his/her parent/ guardian.
- (ii) Submission of false affidavit is punishable offence. If it is found at any stage that false affidavit was submitted, admission shall be cancelled and legal proceedings shall be initiated, for which candidate/parent/guardian shall be responsible.

Appendix 4

MEDICAL CERTIFICATE**

(TO BE SUBMITTED AT THE TIME OF COUNSELLING/ADMISSION)

I certify that I have carefully examined Shri/Km/Smt.* _____ son/
daughter/wife of Shri/Smt.* _____ whose signature is given below.
Based on the examination, I certify that he/she is in good mental and physical health and is free from any physical
defects which may interfere with his/her studies including the active outdoor duties required of a professional.

Visible Mark of Identification _____

Signature of the Candidate _____

Place :

Date :

Name & Signature of the Medical
Officer with Seal and Registration
Number

*Strike whichever is not applicable.

** To be signed by a Registered Medical Practitioner holding a degree not below that of M.B.B.S.

Note: Blind (including colour blind), deaf and/or dumb candidates shall not be eligible for admission
in Bachelor of Homeopathic Medicine and Surgery (BHMS).

Note : Use photocopy of this Form

Appendix 5

Guidelines for Filling up the Application Form for CET-2011

- (i) The candidates are advised to go through the Admission Brochure carefully and acquaint themselves with all requirements in respect to filling up of the Application Forms for CET -2011.
- (ii) It will be the sole responsibility of the candidate to make sure that he/she is eligible and fulfills all the conditions prescribed for admission.
- (iii) If ineligibility of a candidate is detected at any stage before or after examination/declaration of result or during any stage of the programme, his/her candidature/admission will be cancelled without any notice, disciplinary action will be taken against him/her and entire fee will also be forfeited. The Vice Chancellor, Guru Gobind Singh Indraprastha University may cancel the admission of any student for specific reasons at any stage.
- (iv) The candidate must fill the application form in his/her own handwriting, clearly, legibly and in block letters.
- (v) The Application Form should be filled in English only.
- (vi) Incomplete application form will be summarily rejected and no request will be entertained in this regard.
- (vii) First, write in capital letters the required information with a black ball point pen in the boxes (wherever provided) and then darken with HB pencil, the appropriate ovals (indicating the relevant alphabet/ numeral) underneath each letter. What you write in the boxes is only for your guidance and for verification that you are darkening the correct alphabet/numeral in ovals.
- (viii) Programme Code : Please darken the ovals pertaining to Programme code, in the application form, indicating the code of the Programme for which the candidate wants to appear. If more than one oval is darkened, the Application Form will be rejected. If the candidate is desirous of appearing in more than one Test, separate Application Form should be submitted for each test. Photocopy of the Application Form will NOT BE ACCEPTED.
- Programme code should match with the name of programme filled in Column. 1. In case of mismatch only Programme Code will be taken into consideration for issue of Admit Card and any request/application for change of Programme Code will NOT be entertained.
- (ix) Name of the Candidate: Candidate should write his/her Name in CAPITAL LETTERS as given in Class X or equivalent certificate. Write a single letter in a box. Do not leave any blank box within any word of your name. Leave only one blank box between consecutive words of your name. If your name has several initials, leave one blank after each of them.
- (x) Name of Father/Mother: Write the name of your Father or Mother exactly as in your Class X or equivalent certificate. Leave one and only one blank box between consecutive words of your father's/ mother's name.
- (xi) Date of Birth: Enter the date, month and year of your birth as per English calendar and as recorded in your School/Board (Class-X)/Pre-University examination certificate. Use numerals 01 to 31 for Date, 01 to 12 for Month and four digits for Year of birth. For example, if born on 16th August 1990, the date should be entered as follows: 16.08.1990. Darken the appropriate ovals for date, month, and year in each column.
- (xii) **Category: Darken the appropriate ovals for your categories - SC, ST, OBC, Physically Handicapped, Defence and J&K Migrant. Categories once declared by the candidate, cannot be changed at a later date (at the time of counselling/admission). If no category is specified, you would be considered as falling under 'General' category only. And, no claim whatsoever shall be entertained thereafter. If a candidate falls in more than two categories, he/she can darken more than one oval, e.g., if a candidate falls in SC & Physically Handicapped Categories then he/she should darken the ovals for SC and PH Categories.**
- (xiii) Gender: Darken the appropriate oval indicated for 'Male' or 'Female'.

- (xiv) **Region:** Darken the oval titled "Delhi Region" if you have passed your qualifying examination from any school/college located in Delhi or from any institution affiliated to GGSIP University. Darken the oval titled "Outside Delhi" if you have passed your qualifying examination from any school/college located in any other part of the country (India) excluding the institutions affiliated to GGSIP University. If no region is specified, it will be considered as 'Delhi Region'.
- (xv) **Qualifying Exam :** Darken the oval titled "PASSED" if you have already passed the 10+2 or any other specified qualifying examination, which makes you eligible for the Entrance Test. Darken the oval titled "APPEARING" if you are appearing for the examination, which makes you eligible. The title "APPEARING" covers the cases of "APPEARED" candidates also.
- (xvi) **Religion:** Darken the appropriate oval.
- (xvii) **Nationality:** If your nationality is Indian, darken the oval indicated for "INDIAN". If your nationality is not Indian; darken the oval indicated for "OTHERS".
- (xviii) **Mailing Address:** Write your name and complete mailing address IN CAPITAL LETTERS including the PIN CODE along with Telephone/Mobile numbers with relevant STD Code at which the communication is to be sent.
- (xix) **Photograph of the Candidate:** The candidate should affix his/her recent colour photograph with white background of size 3" x 4" your face should cover about 75% of the photo (without attestation) taken on or after 1st January 2011. The photograph should be pasted (NOT STAPLED) in the space marked for it.

Instructions for photograph:

- Photograph should not have cap, googles etc. (Spectacles are allowed). The face of the candidate **should cover about 75% of the photo.** The photo should not be hazy. The candidate is also advised to write his/her name and application number on the reverse side of the photograph before affixing on the form.
- The candidate should keep two identical photographs with him/her, in reserve which may have to be used at the time of Entrance Test/ Counseling/Admission, in case of doubt regarding identity.
- The candidate should keep two identical photographs with him/her, in reserve which may

have to be used at the time of Entrance Test / Counselling/Admission, in case of doubt regarding the identity.

- (xx) **Visible Mark of Identification:** Candidate should mention visible mark of identification.
- (xxi) **Centre of Test**
- Refer to the list of Centres of Common Entrance Test-2011 for the Academic Programmes and Programme Codes mentioned in this Admission Brochure.
 - Examination Centre once allotted by the University will not be changed and no request in this regard will be entertained under any circumstances.
- (xxii) **Verification and Countersignatures:** While filling up of the application form, the candidate must verify the correctness of the all the particulars furnished by him/her by putting his/her signature at the appropriate spaces provided for the purpose in the application form. Signature is also required to be put within the box provided. The candidate must also get his/her application form countersigned by the parent/guardian. Relationship of the person countersigning the application form with the candidate should also be specified in the box meant for the purpose. In case any candidate is found to have furnished false information or is found to have concealed any material information in his/her application, he/she will be debarred from admission. Further, such a candidate shall also be liable for punishment.

The candidate is also directed to write down the sentence given in box no. 28 on the form in his/her own handwriting and left thumb impression.

- (xxiii) **Be Careful while handling of Application Form**
- There should be no over-writing
 - Do not write or mark on the Barcodes
 - Refold the application form only where it was originally folded. Do not put any pin or staple. paste the photograph only with Fevistick/Gumstick.
 - Do not scribble, smudge, cut, tear or wrinkle the application form. Do not put any stray pencil/pen marks anywhere on the application form.
 - The candidate will be solely responsible for all the consequences arising out of any error or omission in the Application Form.
 - No request for change/correction/modification in the particulars of Application Form will be entertained.

Appendix 6

Specimen Copy of CET Application Form

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY, DELHI
APPLICATION FORM FOR COMMON ENTRANCE TEST - 2011
(BEFORE FILLING THIS FORM, SEE THE INSTRUCTIONS).

IMPORTANT INSTRUCTIONS

- (i) NO REQUEST FOR CHANGE / CORRECTION IN APPLICATION FORM WILL BE ENTERTAINED AND CANDIDATE WILL BE SOLELY RESPONSIBLE FOR ANY ERROR / OMISSION AND CONSEQUENCES THEREOF.
- (ii) USE HB PENCIL ONLY TO DARKEN THE OVALE 'O'.
- (iii) DARKEN THE OVAL FULLY AS ●
- (iv) ERASE COMPLETELY TO CHANGE RESPONSES.
- (v) DO NOT MAKE ANY STRAY MARKS ON THIS SHEET.
- (vi) FOR DETAILS, REFER ADMISSION BROCHURE 2011-12.
- (vii) USE BLACK BALL POINT PEN FOR WRITING THE PARTICULARS.
- (viii) ALL SIGNATURES SHOULD BE IN BLACK BALL POINT PEN.
- (ix) PLEASE RETAIN A PHOTOCOPY OF THIS FORM FOR FUTURE USE.
- (x) CHECK YOUR ELIGIBILITY AS PER ADMISSION BROCHURE 2011-12.

123497

1. NAME OF THE PROGRAMME

2. NAME OF THE CANDIDATE (AS PER MATRICULATION CERTIFICATE)

3. PROGRAMME CODE

4. DATE OF BIRTH

5. CATEGORY (If Applicable)

6. RELIGION

7. REGION (Outgoing exam passed zone)

8. NATIONALITY

9. GENDER

10. CHOICE OF PREFERENCE FOR CENTRE (CITY)

11. YOUR COMPLETE MAILING ADDRESS INCLUDING YOUR NAME. WRITE IN BLACK BALL POINT PEN IN CAPITAL LETTERS.

12. TELEPHONE NUMBER WITH STD CODE

13. PIN CODE

14. PHOTOGRAPH

PASTE (DO NOT STAPLE)
RECENT COLOUR PHOTOGRAPH
WITH WHITE BACKGROUND
OF SIZE 7.5 X 4"

PHOTOGRAPH SHOULD COVER
THE OVALS OF THE PASTES

WRITE YOUR NAME AND
APPLICATION NUMBER ON THE
REVERSE SIDE OF THE PHOTOGRAPH

PHOTOGRAPH MUST NOT
BE LARGER THAN THIS BOX

DO NOT ATTEST THE
PHOTOGRAPH

15. SIGNATURE OF THE CANDIDATE
(Sign within the space provided)

CANCELLED

16. NAME OF FATHER OR MOTHER (AS PER MATRICULATION CERTIFICATE)												FATHER <input type="checkbox"/>		MOTHER <input type="checkbox"/>	
CANCELLED															
17. YEAR OF PASSING 10th CLASS OR EQUIVALENT			18. PERCENTAGE OF MARKS IN 10th CLASS OR EQUIVALENT			19. YEAR OF PASSING 12th CLASS OR EQUIVALENT			20. PERCENTAGE OF MARKS IN 12th CLASS OR EQUIVALENT			21. WHETHER PASSED OR APPEARING IN THE QUALIFYING EXAMINATION		22. YEAR OF PASSING OF GRADUATION/DIPLOMA EXAMINATION	
<input type="text"/> <input type="text"/> <input type="text"/>			<input type="text"/> <input type="text"/>			<input type="text"/> <input type="text"/>			<input type="text"/> <input type="text"/>			PASSED <input type="checkbox"/>		<input type="text"/> <input type="text"/> <input type="text"/>	
23. PERCENTAGE OF MARKS IN GRADUATION / DIPLOMA EXAMINATION			24. GATE / NATA SCORE (If Applicable)			25. ARE YOU ELIGIBLE FOR ARMY QUOTA FOR ADMISSION TO ARMY COLLEGE OF MEDICAL SCIENCES/ARMY INSTITUTE OF EDUCATION ?			26. WORK EXPERIENCE (if applicable) (In Years)		27. VISIBLE MARK OF IDENTIFICATION				
<input type="text"/> <input type="text"/>			<input type="text"/> <input type="text"/>			YES <input type="checkbox"/> NO <input type="checkbox"/>			1 year <input type="checkbox"/> 2 years <input type="checkbox"/> 3 years <input type="checkbox"/> 4 years <input type="checkbox"/> 5 years <input type="checkbox"/> 6 or above <input type="checkbox"/>						
28. TO BE FILLED AT THE TIME OF FILLING THE APPLICATION FORM															
It is to certify that this form has been filled in my own handwriting															
WRITE THE ABOVE SENTENCE					LEFT THUMB IMPRESSION					SIGNATURE OF THE CANDIDATE					
29. TO BE FILLED AT THE TIME OF ENTRANCE TEST															
It is to certify that this form has been filled in my own handwriting															
WRITE THE ABOVE SENTENCE					LEFT THUMB IMPRESSION					SIGNATURE OF THE CANDIDATE					
30. TO BE FILLED AT THE TIME OF COUNSELING															
It is to certify that this form has been filled in my own handwriting															
WRITE THE ABOVE SENTENCE					LEFT THUMB IMPRESSION					SIGNATURE OF THE CANDIDATE					
Verified entries at point no. 27 & 29.								Verified entries at point no. 27 & 30.							
31. SIGNATURE OF THE INVIGILATOR								32. SIGNATURE OF ADMISSION OFFICER							
33. UNDERTAKING															
I solemnly affirm that the information furnished above is true and correct in all respects. I have not concealed any information. I realize that if any information furnished herein is found to be incorrect or untrue, I shall be liable to Criminal prosecution and also forgo my claim to the seat in the University / Institution. Further, that my candidature for Examination / Selection and admission to the programme is liable to be cancelled at any stage. I agree to abide by the Rules and Regulations of the University.															
Place : _____				Signature of Candidate : _____				Signature of Parent(s)/Guardian(s) : _____							
Date : _____															

Appendix 7

Instructions to be Followed in the Examination Hall

- i) Five minutes before the commencement of the test, each candidate will be given a sealed Test Booklet and OMR answer sheet.
- (ii) The OMR answer sheet is of special type which will be scanned by an optical scanner.
- (iii) Immediately on receipt of the Test Booklet, each candidate shall fill in the required particulars on the cover page of the Test Booklet with a black ballpoint pen only. He/she shall not open the seal of the Test Booklet until asked to do so by the invigilator.
- (iv) Candidates will then write the required particulars on OMR answer sheet with a black ballpoint pen. After this, they will wait for the signal by the invigilator to start marking the responses.
- (v) The Test will start exactly at the time mentioned on the Admit Card and an announcement to start will be made by the invigilator.
- (vi) While the test is in progress, the invigilator will check the Admit Cards of the candidates to satisfy himself/herself about the identity of each candidate. The invigilator will also put his/her signature in the space provided for the purpose on the OMR answer sheet as well as on the Admit Card.
- (vii) The candidate will have to sign the Attendance Sheet against his/her CET Roll Number.
- (viii) A signal will be given at the beginning of the Test and when half of the time is left. A signal will also be given at the closing time when the candidates must stop marking the responses.
- (ix) After completing the Test and before handing over the Test Booklet and the OMR answer sheet to the invigilator, the candidates are advised to make sure that all the particulars required in the Test Booklet and the OMR answer sheet have been correctly written, i.e. CET Roll Number, Name of the Candidate, Centre Number, Test Booklet Number, Test Booklet Code, Religion, Region, Category and Gender.
- (x) No candidate will move out of the examination hall until the time prescribed for the Test is over.
- (xi) No candidate will take away the Test Booklet and/or the OMR answer sheet from the examination hall.
- (xii) A candidate must bring his/her own black ball point pen to fill the answers in ovals of OMR answer sheet. In case the ovals are filled by any instrument other than the black ball point pen, then the answer sheet may be rejected by the optical scanner when the same is being scanned. In all such cases, the responsibility shall rest on the candidates.
- (xiii) The candidate must ensure that the answer sheet is not folded. Also, he/she should not make any marks or write any kind of description on it.
- (xiv) Candidates are advised to be sure about the correct answer before they darken the oval with black ball point pen. They should also ensure that the each oval is completely darkened with black ball point pen, partially or faintly darkened ovals may be rejected by the optical scanner. It may also be negatively marked.
- (xv) Each question carries three marks. *For each incorrect response, one mark will be deducted from the total number of marks obtained by the candidate. No deduction from the total marks will, however, be made if no response to a question is indicated. Candidates are advised not to attempt a question if they are not sure of the correct answer. If a candidate darkens more than one oval against a question, it will be deemed to be an incorrect answer and will be negatively marked.*
- (xvi) The Test Booklet Code filled in by the candidate in the OMR answer-sheet will be accepted as final for the purpose of evaluation. When the space for the Booklet Code is left blank or more than one booklet code is indicated therein, it will be deemed to be an incorrect booklet code and the answer sheet will not be evaluated. The candidate himself/herself will

- be solely responsible for all the consequences arising out of any error or omission in writing the Test Booklet Code.'
- (xvii) No candidate should do any rough work on the OMR answer-sheet. Rough work, if any, is to be done only in the Test Booklet at the space provided.
- (xviii) Candidates should check to make sure that the Test Booklet contains the number of pages as mentioned on the top of the first page. In case the numbers do not tally, it should be immediately brought to the notice of the invigilator. The candidates shall not remove any page(s) from the Test Booklet and if any page(s) is (are) found missing from a candidate's booklet, he/she shall be liable for prosecution under relevant provisions of Indian Penal Code.
- (xix) In case of any confusion, invigilator may be contacted.
- (xx) No candidate, without the specific permission of the Centre Superintendent or the invigilator concerned, shall leave his/her seat in the examination hall until he/she has finished his/her paper and handed over the Test Booklet and the OMR answer-sheet to the invigilator on duty.
- (xxi) Smoking in the examination hall during the hours of the Test is strictly prohibited.
- (xxii) Tea, coffee, cold drinks or snacks are not allowed inside the examination hall during the hours of the Test.
- (xxiii) Candidates shall maintain perfect silence and attend to their papers only. Any conversation, gesticulation or causing disturbance in the examination will be deemed to be an act of misbehaviour and is, therefore, strictly prohibited. Also, if a candidate is found impersonating or using unfair means, his/her candidature will be cancelled and he/she will be liable to be debarred from taking the entrance tests either permanently or for a specified period depending upon the nature of the offence, in addition to any other action which may be taken under the Indian Penal Code.
- (xxiv) If any candidate is found using any unfair means or does not observe discipline during the hours of the Entrance Test, the University will take necessary disciplinary action against such candidate as per its rules.

USE BLACK BALL POINT PEN ONLY

9. TEST BOOKLET CODE		Q No	Response	Q No	Response	Q No	Response	Q No	Response	Q No	Response	Q No	Response
		001	1 2 3 4	051	1 2 3 4	101	1 2 3 4	151	1 2 3 4	201	1 2 3 4	251	1 2 3 4
		002	1 2 3 4	052	1 2 3 4	102	1 2 3 4	152	1 2 3 4	202	1 2 3 4	252	1 2 3 4
		003	1 2 3 4	053	1 2 3 4	103	1 2 3 4	153	1 2 3 4	203	1 2 3 4	253	1 2 3 4
		004	1 2 3 4	054	1 2 3 4	104	1 2 3 4	154	1 2 3 4	204	1 2 3 4	254	1 2 3 4
		005	1 2 3 4	055	1 2 3 4	105	1 2 3 4	155	1 2 3 4	205	1 2 3 4	255	1 2 3 4
		006	1 2 3 4	056	1 2 3 4	106	1 2 3 4	156	1 2 3 4	206	1 2 3 4	256	1 2 3 4
		007	1 2 3 4	057	1 2 3 4	107	1 2 3 4	157	1 2 3 4	207	1 2 3 4	257	1 2 3 4
		008	1 2 3 4	058	1 2 3 4	108	1 2 3 4	158	1 2 3 4	208	1 2 3 4	258	1 2 3 4
		009	1 2 3 4	059	1 2 3 4	109	1 2 3 4	159	1 2 3 4	209	1 2 3 4	259	1 2 3 4
		010	1 2 3 4	060	1 2 3 4	110	1 2 3 4	160	1 2 3 4	210	1 2 3 4	260	1 2 3 4
		011	1 2 3 4	061	1 2 3 4	111	1 2 3 4	161	1 2 3 4	211	1 2 3 4	261	1 2 3 4
		012	1 2 3 4	062	1 2 3 4	112	1 2 3 4	162	1 2 3 4	212	1 2 3 4	262	1 2 3 4
		013	1 2 3 4	063	1 2 3 4	113	1 2 3 4	163	1 2 3 4	213	1 2 3 4	263	1 2 3 4
		014	1 2 3 4	064	1 2 3 4	114	1 2 3 4	164	1 2 3 4	214	1 2 3 4	264	1 2 3 4
		015	1 2 3 4	065	1 2 3 4	115	1 2 3 4	165	1 2 3 4	215	1 2 3 4	265	1 2 3 4
		016	1 2 3 4	066	1 2 3 4	116	1 2 3 4	166	1 2 3 4	216	1 2 3 4	266	1 2 3 4
		017	1 2 3 4	067	1 2 3 4	117	1 2 3 4	167	1 2 3 4	217	1 2 3 4	267	1 2 3 4
		018	1 2 3 4	068	1 2 3 4	118	1 2 3 4	168	1 2 3 4	218	1 2 3 4	268	1 2 3 4
		019	1 2 3 4	069	1 2 3 4	119	1 2 3 4	169	1 2 3 4	219	1 2 3 4	269	1 2 3 4
		020	1 2 3 4	070	1 2 3 4	120	1 2 3 4	170	1 2 3 4	220	1 2 3 4	270	1 2 3 4
		021	1 2 3 4	071	1 2 3 4	121	1 2 3 4	171	1 2 3 4	221	1 2 3 4	271	1 2 3 4
		022	1 2 3 4	072	1 2 3 4	122	1 2 3 4	172	1 2 3 4	222	1 2 3 4	272	1 2 3 4
		023	1 2 3 4	073	1 2 3 4	123	1 2 3 4	173	1 2 3 4	223	1 2 3 4	273	1 2 3 4
		024	1 2 3 4	074	1 2 3 4	124	1 2 3 4	174	1 2 3 4	224	1 2 3 4	274	1 2 3 4
		025	1 2 3 4	075	1 2 3 4	125	1 2 3 4	175	1 2 3 4	225	1 2 3 4	275	1 2 3 4
		026	1 2 3 4	076	1 2 3 4	126	1 2 3 4	176	1 2 3 4	226	1 2 3 4	276	1 2 3 4
		027	1 2 3 4	077	1 2 3 4	127	1 2 3 4	177	1 2 3 4	227	1 2 3 4	277	1 2 3 4
		028	1 2 3 4	078	1 2 3 4	128	1 2 3 4	178	1 2 3 4	228	1 2 3 4	278	1 2 3 4
		029	1 2 3 4	079	1 2 3 4	129	1 2 3 4	179	1 2 3 4	229	1 2 3 4	279	1 2 3 4
		030	1 2 3 4	080	1 2 3 4	130	1 2 3 4	180	1 2 3 4	230	1 2 3 4	280	1 2 3 4
		031	1 2 3 4	081	1 2 3 4	131	1 2 3 4	181	1 2 3 4	231	1 2 3 4	281	1 2 3 4
		032	1 2 3 4	082	1 2 3 4	132	1 2 3 4	182	1 2 3 4	232	1 2 3 4	282	1 2 3 4
		033	1 2 3 4	083	1 2 3 4	133	1 2 3 4	183	1 2 3 4	233	1 2 3 4	283	1 2 3 4
		034	1 2 3 4	084	1 2 3 4	134	1 2 3 4	184	1 2 3 4	234	1 2 3 4	284	1 2 3 4
		035	1 2 3 4	085	1 2 3 4	135	1 2 3 4	185	1 2 3 4	235	1 2 3 4	285	1 2 3 4
		036	1 2 3 4	086	1 2 3 4	136	1 2 3 4	186	1 2 3 4	236	1 2 3 4	286	1 2 3 4
		037	1 2 3 4	087	1 2 3 4	137	1 2 3 4	187	1 2 3 4	237	1 2 3 4	287	1 2 3 4
		038	1 2 3 4	088	1 2 3 4	138	1 2 3 4	188	1 2 3 4	238	1 2 3 4	288	1 2 3 4
		039	1 2 3 4	089	1 2 3 4	139	1 2 3 4	189	1 2 3 4	239	1 2 3 4	289	1 2 3 4
		040	1 2 3 4	090	1 2 3 4	140	1 2 3 4	190	1 2 3 4	240	1 2 3 4	290	1 2 3 4
		041	1 2 3 4	091	1 2 3 4	141	1 2 3 4	191	1 2 3 4	241	1 2 3 4	291	1 2 3 4
		042	1 2 3 4	092	1 2 3 4	142	1 2 3 4	192	1 2 3 4	242	1 2 3 4	292	1 2 3 4
		043	1 2 3 4	093	1 2 3 4	143	1 2 3 4	193	1 2 3 4	243	1 2 3 4	293	1 2 3 4
		044	1 2 3 4	094	1 2 3 4	144	1 2 3 4	194	1 2 3 4	244	1 2 3 4	294	1 2 3 4
		045	1 2 3 4	095	1 2 3 4	145	1 2 3 4	195	1 2 3 4	245	1 2 3 4	295	1 2 3 4
		046	1 2 3 4	096	1 2 3 4	146	1 2 3 4	196	1 2 3 4	246	1 2 3 4	296	1 2 3 4
		047	1 2 3 4	097	1 2 3 4	147	1 2 3 4	197	1 2 3 4	247	1 2 3 4	297	1 2 3 4
		048	1 2 3 4	098	1 2 3 4	148	1 2 3 4	198	1 2 3 4	248	1 2 3 4	298	1 2 3 4
		049	1 2 3 4	099	1 2 3 4	149	1 2 3 4	199	1 2 3 4	249	1 2 3 4	299	1 2 3 4
		050	1 2 3 4	100	1 2 3 4	150	1 2 3 4	200	1 2 3 4	250	1 2 3 4	300	1 2 3 4

IN CASE OF ANY
MISSING OR INCOMPLETE INFORMATION,
THE CANDIDATURE IS LIABLE TO BE NULLIFIED.

Appendix 9

Guru Gobind Singh Indraprastha University Sec 16 C, Dwarka, New Delhi-110075

FORM FOR WITHDRAWAL OF ADMISSION

(Must be submitted in Academic Branch only)

1. Programme : _____
(from which withdrawing)
2. Name of Student : _____
3. Parent / Guardian's Name : _____
4. Address (At which refund is required to be sent):

PIN _____
5. (a) Telephone : _____
(b) Mobile : _____
6. Enrollment Number : _____
7. CET Roll Number : _____
8. (a) Cheque to be Issued in the Name of * : _____
(b) Relationship with the Student : _____

UNDERTAKING

We understand and know the refund rules of the University & agree to abide by the same and we further understand that the refund would be made in due course of time through a Crossed Cheque issued as per above request.

(Signature of Parents / Guardian)

(Signature of Student)

Dated _____

Dated _____

Compulsory Encl. : Both copies of Fee Receipt issued at the time of Admission / Counselling in ORIGINAL

* The cheque will be issued in the name of student if no information is given under column 8 above

Note : Use photocopy of this Form

Appendix 10

duly attested by
the officer who
has certified
this certificate

Certificate for Availing Admission Against Physically Handicapped Quota

(To be submitted at the Time of Counselling/Admission)

Certified that Shri/ Km/ Smt. _____ son/daughter/wife of
Shri/Smt. _____ is physically handicapped due to
_____ and he/she is fit for undergoing the
course(s) _____ at Guru Gobind Singh Indraprastha
University, Delhi.

(Office seal)

Name & Signature of
The Officer In-charge
Vocational Rehabilitation Centre
For Physically Handicapped
9,10,11 Karkardooma, Vikas Marg
Delhi-110092.

Date :

Note : Use photocopy of this Form

Appendix 11

duly attested by
the officer who
has certified
this certificate

Certificate for Availing Admission Against Kashmiri Migrant Quota

(To be submitted at the Time of Counselling/Admission)

Certified that Shri/Km/Smt. _____ son/daughter/
wife of Shri/ _____ resident
of _____ is registered as migrant from Jammu & Kashmir.
The Registration number is _____ dated _____.

It is also certified that Shri/Km/Smt _____ is registered in Delhi
as J & K Migrant on _____.

Name & Signature of
Deputy Commissioner/
Competent Authority

(Office Stamp)

Place :

Date :

Note :

No other Document other than this will be accepted by the university for claiming reservation against the Kashmiri Migrant Quota.

(Fill up whichever is applicable and to be submitted at the time of Counselling/Admission only)

Note : Use photocopy of this Form

Appendix 12

PROGRAMME WISE, INSTITUTE WISE DETAILES OF ACADEMIC FEE FOR THE ACADEMIC SESSION 2011-12

IMPORTANT : The fee shown in this Appendix is a provisional amount, based on the decision for Academic Session 2010-11. In case there is any revision of fee by the State Fee Committee for the Academic Session 2011-12, then the candidates will have to pay the revised fees, if any.

Reference Chapter 14, of this Admission Brochure. Programme/Institute wise Academic fee is given below :-

MBA PROGRAMME

S.No.	Name & Address of Institutions	Acadmic Fee (Per Annum) to be paid (Rs.)
1.	Banarsidas Chandiwala Institute of Professional Studies Plot NO. 9, Sector -11, Dwarka, New Delhi - 110075	68,750
2.	Bhagwan Parshuram Institute of Technology PSP-4, Sector -17, Rohini, Delhi - 85	60,000
3.	Delhi Institute of Advanced Studies, Plot No.6, Sector-25, Rohini, Delhi-110085	87,500
4.	Gitarattan International Business School, PSP Complex -II, Madhuban Chowk, Rohini, Delhi	75,000
5.	HMR Institute of Technology & Management Hamidpur Delhi -110036	63,250
6.	Maharaja Agrasen Institute of Technology, Sector - 22, Rohini, Delhi -110085	87,500
7.	Northern India Engineering College, FC-26, Shastri Park, Delhi	68,750
8.	Rukmini Devi Institute of Advanced Studies, 2A&2B, Phase-I, Madhuban Chowk, Rohini, Delhi	81,250
9.	Tecnia Institute of Advanced Studies, Institutional Area, Madhuban Chowk, Rohini, Delhi-110085	78,000

MBA (PART TIME) PROGRAMME

1.	Delhi Institute of Advanced Studies, Plot No.6, Sector-25, Rohini, Delhi-110085	41,875
2.	Gitarattan International Business School, PSP Complex -II, Madhuban Chowk, Rohini, Delhi	41,875
3.	Rukmini Devi Institute of Advanced Studies, 2A&2B, Phase-I, Madhuban Chowk, Rohini, Delhi	41,875
4.	Tecnia Institute of Advanced Studies, Madhuban Chowk, Rohini, Delhi-110085	40,200

S.No.	Name & Address of Institutions	Academic Fee (Per Annum) to be paid (Rs.)
-------	--------------------------------	---

MCA PROGRAMME

1.	Banarsidas Chandiwala Institute of Information Technology, Chandiwalal Estate, Maa Anandmai Ashram Marg, Kalkaji, New Delhi - 110019	84,000
2.	Bharti Vidyapeeth Institute of Computer Application & Management A-4, Paschim Vihar, Delhi-110063	75,000
3.	Delhi Institute of Advanced Studies, Plot No. 6, Sector - 25, Rohini, Delhi -110085	87,500
4.	Geeta Ratan International Business School PSP, Complex -II, Madhuban Chowk, Rohini Delhi	68,750
5.	Guru Nanak Institute of Management Road No. 75, Punjabi Bagh (West) New Delhi- 26	75,000
6.	HMR Institute of Technology & Management Hameed Pur Delhi -110036	57,500
7.	Institute of Information Technology & Management, D-29, Institution Area, Janakpuri, New Delhi-110058	75,000
8.	Jagan Institute of Management Studies 3, Institutional Area, Sector 5, Rohini, Delhi 110085	81,250
9.	Lal Bahadur Shastri Institute of Management 11/7, Sector-11, Dwarka, New Delhi-110075	68,750
10.	Management Educations & Research Institute, 53-54, Institutional Area, Janak Puri, New Delhi	81,250
11.	Northern India Engineering College, FC-26, Shastri Park, Delhi- 110053	68,750
12.	R.C. Institute of Technology Gopal Nagar, Najafgarh, New Delhi-110043	69,000
13.	Rukmini Devi Institute of Advanced Studies 2A&2B, Madhuban Chowk, Rohini, Delhi	81,250
14.	School of Computer Science Delhi Kannada Education Society's 3, Lodhi Estate, New Delhi - 03	69,000
15.	Tecnia Institute of Advanced Studies 3 PSP, Institutional Area, Madhuban Chowk, Rohini, Delhi-110085	78,000

BBA/BBA (CAM)/BBA (T&TM)/BBA (B&I) PROGRAMMES

1.	Banarsidas Chandiwala Institute of Professional Studies Plot NO. 9, Sector -11, Dwarka, New Delhi - 110075	37,500
2.	Beri Institute of Technology Training & Research 58/11, PVC Market Road, Tikri Kalan, Delhi - 110014	42,000
3.	Chandra Prabhu Jain College of Higher Studies Plot No. OCF, Sector A-8, Narela Delhi	48,000
4.	Delhi College of Advance Studies B-7, Shankar Garden, Near Dholi Pio, Janakpuri, New Delhi - 110 018	40,250
5.	Delhi Institute of Rural Development Village Nangli Puna, GTK Road, Delhi	42,000

S.No.	Name & Address of Institutions	Academic Fee (Per Annum) to be paid (Rs.)
6.	Fairfield Institute of Management & Technology Plot No. 1037/1, Kapashera, New Delhi - 110037	36,000
7.	Ideal Institute of Management and Technology Plot- 16-X, Karkardoama Institutional Area, Vivek Vihar, Near Telephone Exchange, Delhi -110092	42,000
8.	Institute of Information Technology & Management D-29, Institutional Area, Janakpuri, New Delhi-110058	50,000
9.	Institute of Innovation Technology & Management Janakpuri, New Delhi	37,500
10.	Jagannath International Management School MOR, Pocket -105, Kalkaji, New Delhi	37,500
11.	Jagannath International Management School OCF, Pkt -9, Sector- B, Vasant Kunj, New Delhi 110070	50,000
12.	Kasturi Ram College of Higher Education Village Kurani, Narela Delhi-40	42,000
13.	Lalita Devi Institute of Management & Science 847-848, Mandi Road, Village- Mandi, New Delhi-47.	42,000
14.	Maharaja Agrasen Institute of Management Studies Sector - 22, Rohini, Delhi - 110085	54,000
15.	Maharaja Surajmal Institute C-4, Janak Puri, New Delhi-110058	50,000
16.	Siri Guru Tegh Bahadur Institute of Management & Information Technology Gurudwara Nanak Piao, Institutional Area, GTK Road, Delhi -110033	36,000
17.	Tecnia Institute of Advanced Studies Institutional Area, Madhuban Chowk, Rohini, Delhi-110085	48,000
18.	Trinity Institute of Professional Studies Sector-9, Dwarka (Adjacent to Metro Pillar No. 1160) New Delhi -110075	48,000

BCA PROGRAMME

1.	Awadh Centre of Education (Minority Educational Institutions) Awadh Public Charitable Trust, FC-31, Institutional Area, Seikh Sarai, Ph-II, Delhi - 110017	42,000
2.	Beri Institute of Technology Training & Research 58/11, PVC Market Road, Tikri Kalan, Delhi - 110014	42,000
3.	Chandra Prabhu Jain College of Higher Studies Plot No. OCF, Sector A-8, Narela Delhi	48,000
4.	Delhi Institute of Rural Development Holambi Khurd, Delhi	36,000
5.	Fairfield Institute of Management & Technology Plot No. 1037/1, Kapashera, New Delhi - 110037	36,000
6.	Institute of Information Technology & Management, D-29, Institution Area, Janakpuri, New Delhi-110058	50,000

S.No.	Name & Address of Institutions	Academic Fee (Per Annum) to be paid (Rs.)
7.	Institute of Innovation Technology & Management Janakpuri, New Delhi	37,500
8.	Jagnnath International Management School OCF, Pkt -9, Sector- B, Vasant Kunj, New Delhi 110070	50,000
9.	Kalka Institute for Research & Advanced Studies Alaknanda, New Delhi-110019	42,000
10.	Maharaja Surajmal Institute C-4, Janak Puri, New Delhi-110058	50,000
11.	Mother Teresa Institute of Management C-Block, Preet Vihar, New Delhi-110092	42,000
12.	R.C. Institute of Technology Gopal Nagar, Najafgarh, New Delhi-110043	40,250
13.	Sirifort College of Computer Technology & Management 9, Institutional Area, Sector -25, Rohini, Delhi - 85	46,000
14.	Siri Guru Tegh Bahadur Institute of Management & Information Technology Gurudwara Nanak Piao, Institutional Area, GTK Road, Delhi -110033	36,000
15.	Trinity Institute of Higher Education D-Block, Vikas Puri, Adj. Kamal Public School, New Delhi-110018	40,250
16.	Trinity Institute of Professional Studies Sector -9, Dwarka (Adjust Metro Pillor No. 1160) New Delhi - 75	48,000
17.	Vivekananda Institute of Professional Studies 25-Shivaji Marg, New Delh-15.	48,000

BPT PROGRAMME

1.	Awadh Centre of Education (Minority Educational Institutions) Awadh Public Charitable Trust, FC-31, Institutional Area, Seikh Sarai, Ph-II, Delhi - 110017	48,000
2.	Banarsidas Chandiwala Institute of Physiotherapy Chandiwala Estate, Maa Anacdmai Ashram Marg, Kalkaji, New Delhi - 110019	56,250

B. Sc. (MEDICAL TECH. & RADIO THERAPY) PROGRAMME

1.	Rajeev Gandhi Cancer Institute & Research Centre Sector -5, Rohini Delhi	43,750
----	--	--------

B. Sc (H) NURSING PROGRAMME

1.	St Stephne's College of Nursing Tis Hazari, Delhi	42,000
----	---	--------

B. PHARMA PROGRAMME

1.	Maharaja Surajmal Institute of Pharmacy C-4, Janak Puri, New Delhi-110058	56,250
----	---	--------

S.No.	Name & Address of Institutions	Academic Fee (Per Annum) to be paid (Rs.)
-------	--------------------------------	---

B. Ed. PROGRAMME

1.	Amity Institute of Education M- Block, Saket, New Delhi - 110017	42,000
2.	Army Institute of Education (Army Welfare Education Society) Ring Road, Kandhar Lane, Delhi Cantt., New Delhi -	43,750
3.	Awadh Centre of Education (Minority Educational Institutions) Awadh Public Charitable Trust, FC-31, Institutional Area, Seikh Sarai, Ph-II, Delhi - 110017	42,000
4.	B. K. Institute of Education & Technology 141, Main Narela Road, Ghevra, Delhi - 81	34,500
5.	Delhi Teachers Training College 340 Deenpur, Bijwasan Road, Nazafgarh, New Delhi	40,250
6.	Gitarattan Institute of Advanced Studies & Training B-Block, Sector-7, Rohini, Delhi-110085	42,000
7.	Guru Nanak College of Education (Sikh Minority Institute) Road No. 75, Punjabi Bagh (West), New Delhi - 110026	42,000
8.	Guru Ramdass College of Education West Joyti Nagar Shadhara Delhi	40,250
9.	Ideal Institute of Management. Plot no. 16 X, Karkardooma, Institutional Area, Vivek Vihar, Delhi-110092	42,000
10.	Kalka Institute for Research & Advanced Studies Alaknanda, New Delhi-110019	42,000
11.	Kasturi Ram College of Higher Education Village Kurani, Narela Delhi-40	42,000
12.	Kamal Institute of Higher Education and Advance Technology K-1, Mohan Garden, New Delhi -	34,500
13.	Lalita Devi Institute of Management & Science 847-848, Mandi Road, Village- Mandi, New Delhi-47.	42,000
14.	Maharaja Surajmal Institute C-4, Janak Puri, New Delhi-110058	50,000
15.	Pradeep Memorial Comprehensive College of Education Pratap Vihar, Kirari Extn., Nangloi, Delhi-110041	48,000
16.	Rama Krishna Institute of Teacher Education M- Block, Vikas Puri, New Delhi	34,500
17.	R.C. Institute of Technology Gopal Nagar, Najafgarh, New Delhi-110043	40,250
18.	Sirifort College of Computer Technology & Management 9, Institutional Area, Sector -25, Rohini, Delhi - 85	46,000
19.	Sant Hari Das College of Higher Education Bani Camp., Najafgarh, New Delhi	34,500
20.	Shri Ram Institute of Teacher Education Village, Bamnoli, Sector - 28, Dwarka, New Delhi	34,500
21.	St. Lawrence College of Higher Education Geeta Colony, Delhi	36,000
22.	V D Institute of Technology Krishan Vihar, Sultan Puri, Delhi - 110041	40,250

S.No.	Name & Address of Institutions	Academic Fee (Per Annum) to be paid (Rs.)
-------	--------------------------------	---

LL.B PROGRAMME

1.	Amity Law School Sector -125, NOIDA	37,500
2.	Chanderprabhu Jain College of Higher Education Plot No. OCF, Sector -A-8, Narela, Delhi	36,000
3.	Delhi Institute of Rural Development Holambi Khurd, Delhi	42,000
4.	Ideal Institute of Management and Technology Plot no. 16 X, Karkardooma, Institutional Area, Near Telephone Exchange, Delhi-110092	42,000
5.	Vivekananda Institute of Professional Studies 25, Shivaji Marg, New Delhi - 110015	48,000

BJMC PROGRAMME

1.	Fairfield Institute of Management & Technology Plot No. 1037/1, Kapashera, New Delhi - 110037	36,000
2.	Jagnath International Management School, OCF, Pkt -9, Sector- B, Vasant Kunj, New Delhi 110017	50,000
3.	Kasturi Ram College of Higher Education Village Kurani, Narela Delhi-40	42,000
4.	Lalita Devi Institute of Management & Science 847-848, Mandi Road, Village- Mandi, New Delhi-47.	42,000
5.	Madhu Bala Institute of Communication & Electronic Media, 120-B, Village Madangir, New Delhi	44,000
6.	Trinity Institute of Professional Studies Sector -9, Dwarka (Adjust Metro Pillor No. 1160) New Delhi - 75	48,000
7.	Vivekananda Institute of Professional Studies 25, Shivaji Marg, New Delhi - 110015	48,000
8.	Tecnia Institute of Advanced Studies 3 PSP, Institutional Area, Madhuban Chowk, Rohini, Delhi-110085	48,000

BHMCT PROGRAMME

1.	Banarsidas Chandiwala Institute of Hotel Mgt & Catering Technology, Chandiwala Estate, Maa Anandmai Ashram Marg, Kalkaji, New Delhi - 110019	68,750
----	---	--------

Note

1. The Institute will be required to pay University's Charges in between Rs. 8,000/- & Rs. 10,000 per annum per student; The actual amount of the University' Charges shall be calculated on the basis of the proportion in which the fee has been enhanced by the State Fee Regulatory Committee vide letter No.DHE-4(51)/2009-10/5410-11 Dated 20-01-2010 which will depend upon the category in which the specific institute has been placed. For e.g. if an institute has been placed under Category 'A', the University's Charges will be enhanced by 25%, but with the maximum ceiling of Rs. 10,000/-. Further, these Institutes are allowed to charge Rs.1,000 per student per annum as Students Activity fee and Rs.5,000 (one time payment - Refundable) as Security Deposit over and above the Total Fee Payable and additional fee(if any) payable as per Appendix 12 from 1st September to 7th September, 2011.

2.The fee structure is under revision for the Colleges falling under NCR region (Outside Delhi) and the same will be notified prior to the counselling.

Appendix 13

Guru Gobind Singh Indraprastha University Sec 16 C, Dwarka, New Delhi-110075

self attested
photograph

ADMISSION VERIFICATION FORM (2011-12)

(To be submitted at the time of counselling/Admission)

NAME OF THE PROGRAMME: _____ Programme Code of the Programme _____

Name of Candidate : (Mr/Miss/Mrs) _____

Address: _____

 _____ PIN Code _____

Tele. No. (with STD code) _____ Mobile No. _____

Minority Community (If applicable) _____ (Sikh/Muslim)

CET Roll No. _____ Category (SC/ST/OBC/Def/PH/Kashmiri Migrant) _____

CET Rank of _____

1. School / College location (of qualifying examination) _____ (Delhi / Outside Delhi)
2. Date of Birth _____ Age as on 1-8-2011 : years _____ months _____ days _____
(As per Secondary School Certificate)
3. Passed Senior Secondary Examination / Three year Diploma in Engg. _____ : Yes/No
4. Aggregate percentage of all subjects in Sr. Secondary Examination/Dip. in Engg _____ : %
5. Passed in English in 12th Class _____ : Yes/No
6. P.C.M. Percentage in 12th Class _____ : %
7. P.C.B. Percentage in 12th Class _____ : %
8. Passed in Maths / Computer Science / Computer Applications in 12th Class _____ : Yes/No
9. Category Certificate SC / ST / OBC / PH / Defence / Kashmiri Migrants /
Minority Community (Attach photo copy) _____ : Yes/No
10. Character Certificate (Attach Original) _____ : Yes/No
11. Medical Certificate (Attach Original) _____ : Yes/No
12. Passed Graduation in the year _____ Percentage of marks in graduation _____ : %
13. Passed Post-Graduation in the year _____ Percentage of marks in post-graduation _____ : %
14. (a) NATA/GATE Score _____
(b) Year of Passing _____
15. Details of Demand Draft(s) for Submission of fees
 Amt: _____ DD No. _____ Bank/Branch _____
 Amt: _____ DD No. _____ Bank/Branch _____
 Amt: _____ DD No. _____ Bank/Branch _____

I solemnly affirm that the information furnished above is true and correct in all respects. I have not concealed any information. I realize that if any information furnished herein is found to be incorrect or untrue, I shall be liable to criminal prosecution and also forgo my claim to the seat in the college. Further, that my candidature for examination/selection and admission to the course is liable to be cancelled. I agree to abide by the rules & regulations of the University.

Signature of the Parent/Guardian _____

Signature of Candidate _____

FOR OFFICE USE ONLY

Certificates Checked and Verified by University official

Certificates Checked & Verified by :

Name of the Admission Assistant : _____

Signature of the Admission Assistant _____

Date : _____

University : Guru Gobind Singh Indraprastha University

Name of the Institute admitted to : _____

Name of the Admission Officer : _____

Signature of the Admission Officer : _____

University Enrolment No. _____

Note : Use Photocopy of this form

Appendix 14

Guru Gobind Singh Indraprastha University Sec 16 C, Dwarka, New Delhi-110075

PREFERENCE SHEET

NAME OF THE PROGRAMME: _____

Name: Mr/Miss/Mrs. _____

Address: _____ Mobile/Tel.No. _____

CET Roll No. CET Rank Region: Delhi/Outside Delhi Category: Gen/SC/ST/OBC/Def/PH/KM

Give preference in order of your Priority :

S.No.	Name of the College/Institute	Programme/Branch
1.	-----	-----
2.	-----	-----
3.	-----	-----
4.	-----	-----
5.	-----	-----
6.	-----	-----
7.	-----	-----
8.	-----	-----
9.	-----	-----
10.	-----	-----
11.	-----	-----
12.	-----	-----
13.	-----	-----
14.	-----	-----

Date : _____

(Signature of the Candidate)

(Counter Signature of Parent/Guardian)

Appendix 15

duly attested by
the officer who
has certified
this certificate

Guru Gobind Singh Indraprastha University Sec 16 C, Dwarka, New Delhi-110075

UNDERTAKING FOR DEFFENCE CATEGORY

I _____ son of /daughter of _____

C.E.T. Roll No. _____ CET Rank _____ programme _____

hereby undertake that I fall under the following category as tick marked below:-

- i. Windows/Wards of Defence personnel **killed in action.**
- ii. Wards of serving personnel and ex-servicemen **disabled in action.**
- iii. Widows/wards of Defence personnel **who died in peace-time with death attributable to military service.**
- iv. Wards of Defence Personnel disabled in peace-time with **disability attributable to military service.**
- v. Wards of ex-servicemen and serving personnel **who are in receipt of Gallantry Awards.**
- vi. Wards of ex-servicemen.
- vii. Wards of serving personnel.

Name of Father/Mother _____
(who is in service or was in service)

Rank _____

No. _____

Unit _____
(only for serving official)

Signature of Father/Mother _____
(who is in service or retired)

(Signature of Candidate)

Name- _____

Address: _____

Ph. No. _____

Countersigned by : Secretary, Kendriya Sainik Board, New Delhi / Secretary, Rajya or Zila Sainik Board / Officer-in-Charge, Record Office / Ist Class Stipendiary Magistrate/CO Unit / Formation Commander

I have checked the original documents and I certify that he/she is entitled for reservation under defence category under priority _____ (which ever applicable)

Date :

Place :

Seal

Signature of the official

Note : In addition to this perform the admission officer will also check the original entitlement documents as listed in the admission brochure

Appendix 16

SIKH MINORITY COMMUNITY CERTIFICATE

ਦਿੱਲੀ ਸਿੱਖ ਗੁਰਦੁਆਰਾ ਪ੍ਰਬੰਧਕ ਕਮੇਟੀ

ਗੁਰੂ ਗੋਬਿੰਦ ਸਿੰਘ ਭਵਨ, ਗੁਰਦੁਆਰਾ ਰਕਾਬ ਗੰਜ ਸਾਹਿਬ, ਨਵੀਂ ਦਿੱਲੀ-੧੧੦੦੦੧

DELHI SIKH GURDWARA MANAGEMENT COMMITTEE

Guru Gobind Singh Bhawan, Gurdwara Rakab Ganj Sahib, New Delhi-110001

Phones : 23712580, 23712581, 23712582, 23737328, 23737329 Fax : 23317511

Ref. :

Date

Specimen of Sikh Minority Certificate issued by Delhi Sikh Gurudwara Management
Committee, Gurdwara Rakab Ganj Sahib, New Delhi- 110001

SIKH MINORITY COMMUNITY CERTIFICATE

TO WHOM SOEVER IT MAY CONCERN

duly attested by
the officer who
has certified
this certificate

This is certified that(Name of Student)

s/o/d/o.....residence ofbelongs to Sikh Minority

Community and is entitled for seat under SIKH MINORITY QUATA.

President/Gen Secy/Authorised signatory

(Autorised by President DSGMC)