

CENTRAL UNIVERSITY OF JAMMU

ADMISSION BROCHURE 2016-17

VISION

To be a leading Centre of higher learning, integrating culture, knowledge, philosophy, science and value system of our heritage with modern and emerging concepts, skills, technology and management practices.

Mission

- Impart education which in its breadth and scope represents the three main symbols in our logo; iridescent like the rising Sun, immortal as the Banyan Tree and infinite like the Sky.
- Inculcate self confidence; which when combined with disciplinary study, leads to faith in one's strength and conviction.
- Develop talent for sustainable growth in academics, administration, business and research by laying emphasis on organised thought, self-discipline and discriminative faculty.
- Encouraging inter-disciplinary focus, as also collaborative research with leading Institutions aimed at the optimum development of human resource and integration of new ideas and innovations.
- Provide a modern, environmentally sustainable, healthy and vibrant Campus in consonance with the principles of Green technology.
- Play participatory role in the affairs of the people of surrounding areas in particular and civil society in general.

VISITOR

Sh. Pranab Mukherjee The President of India

CHANCELLOR

Sh. N.N Vohra
The Governor
Jammu and Kashmir State

Vice ChancellorProf Ashok Aima

Logo and its Description

The Rising Sun, the Banyan Tree and the Infinite Sky are some of the most significant constituents of nature, epitomizing its essence and motivating the mankind to embrace a productive way of life, to acquire knowledge and attain peace and happiness.

These elements, each an inspirational entity, have been arranged together into an emblem to represent the Central University of Jammu.

RISING SUN- The rising Sun in the backdrop of the Banyan Tree is emblematic of victory over darkness - the triumph of enlightenment over ignorance. The students shall abide in light, acquire knowledge and grow in wisdom.

BANYAN TREE- This part of the emblem proclaims that as the Banyan Tree filters impurities to provide pure air, proliferation through its prop roots, the University intends to resonate wisdom and knowledge, leading to organised thought, discriminative faculty and self-discipline through contribution and participation of its alumni.

INFINITE SKY- The vast canopy of the Infinite Sky filled with rays of the Sun denote the enormous expanse available for acquisition, growth and spread of knowledge; the soaring spirit as also an exhaustive domain for nurturing and flow of ideas.

University is an abode of boundless learning, knowledge and wisdom that paves the way to purposeful self-introspection, leading to individual growth and development.

To sum up, the Rising Sun along with the Banyan Tree and the Infinite Sky, truly reflect the values, aspirations, goals and ethos of the University as it seeks to usher in an enlightened society through vibrant, learned and empowered youth ready to adopt new ideas and emerging trends in the modern world; eager to face the resultant challenges.

MOTTO

MOTTO of the University बुद्धिर्ज्ञानेन शुद्ध्यति implies that knowledge refines, purifies and sharpens the mind.

From the Vice Chancellor's Desk

The Central University of Jammu was established through the Central Universities Act, 2009 and is fully funded by the Central Government. In about four years of establishment, it has sprouted into a vibrant and an enthusiastic institution, determined to take on the challenges emanating from rapidly changing academic diaspora across the globe.

The higher education in the country has navigated itself on to liberal path accommodating diverse needs and aspirations of the learners' community. Being strategically located, the Central University of Jammu has to become a focal point for wider academic, intellectual, lingual and cultural interactions with nearly 15 divergent regions of the country.

The university now offers 5-year integrated (UG/PG) programmes, various P.G. and Ph.D. programmes in almost all its schools. It has adopted Choice based Credit System besides introducing Vocational Courses like B.Voc. in Tourism & Travel, Retail management and Diploma in Beauty & Wellness based on National Skill Qualification Framework. The University has also entered into MOUs with a number of national and international institutions for collaborative research, faculty & student exchange. The sector skill councils are partners in sharing professional knowledge with our students. Visits of entrepreneurs and experts from Corporate Sectors regularly visit for interactions with the students for strengthening academia- industry interface.

The University has well established computer labs and a rich automated library containing diverse online journals. Free Wi-Fi and Internet facility to the students are being provided. The classrooms are e-friendly and evaluation of students by teachers is a continuous process so as to enable the students to know their academic progression.

The CUJ has made a significant progress in terms of national and international networking by signing Memoranda of Understanding with Melbourne University, Institute of Chinese Studies, Central Universities of Himachal Pradesh, and Kashmir for student and faculty mobility. The CUJ faculty has been awarded prestigious National Fellowships, project funding and recognition and is constantly contributing to various governmental and non- governmental sectors through research and consultancy. The students have also won accolades in national level academic and extramural events. The University strictly adheres to an academic calendar for ensuring smooth completion of programmes in stipulated time. I feel encouraged in sharing that the contemporary pedagogical transactions are given priority so that students can constantly enrich their talent and aptitude through variety of multifaceted activities.

The University is launching 8 new programmes from academic session i.e. 2016-17 *viz.*, Botany, Zoology, Molecular Biology, Chemistry, Physics, Material Sciences and Technology, Supply Chain Management and Comparative Religions and Civilizations. These new programmes should enable the students to seek admission into emerging field of specializations offering challenging job opportunities and career prospects.

The new campus is coming up on fast track with modern state of the art facilities on sprawling 650 acres of land. Eight departments are likely to work from main campus in coming academic session besides offering an eco-friendly environment for academic and research pursuits. Two departments, the Department of Environmental Sciences and Department of Educational Studies are already working from the main campus.

It is my pleasure to invite you to join us in creating an institution of excellence for promoting learning that would enable students and scholars to pursue their academic and career pursuits which should prepare them to contribute in enduring peace and prosperity of our nation.

About the University

The Central University of Jammu has been established and incorporated by the Central Universities Act, 2009 (Act No. 25 of 2009) read with the Central Universities (Amendment) Act, 2009 (Act No. 38 of 2009), with effect from October 20,2009, having its territorial jurisdiction extending over Jammu Division of the State of Jammu and Kashmir. This University started functioning from August 08, 2011.

Campus Site

The administrative office of the University is housed in a building at the campus site at Rahya-Suchani (Bagla), Distt-Samba, (J&K). It has been made functional by providing facilities like computer networking, furniture, furnishings and other equipments.

Temporary Academic Block

For the academic session 2016-17 admission of students shall be made to 19 Teaching Departments *viz.*, Computer Science and Information Technology, Economics, Educational Studies, English, Environmental Sciences, Human Resource Management & Organisational Behaviour, Mass- Communication & New Media, Mathematics, National Security Studies, Public Policy & Public Administration, Sociology & Social Work, Tourism and Travel Management, Hindi, Five Year Integrated M.Sc. Course in Botany, Five Year Integrated M.Sc. Course in Zoology, Five Year Integrated M.Sc. Course in Chemistry, Five Year Integrated M.Sc. Course in Physics, M.Sc in Material Sciences & Technology and M.B.A. in Supply Chain Management and two research centers.

The University has the requisite accommodation for class rooms, teaching faculty, research scholars and computer labs. It has spacious canteen, play ground and MI Room for medical check -up by a Doctor appointed by the University. The campus is networked having wired and wireless Internet facility. The University is having NKN (National Knowledge Network) connectivity of bandwidth of 1GBPS. The virtual class room setup is also in place which is connected through NKN connectivity with other academic and research Institutes.

Programmes offered and Eligibility Criteria for the Session 2016-17

The Central University of Jammu is offering the following Integrated UG-PG/ Master Degree and Ph.D. Programmes during the Session 2016-17:

(A)	Integrated UG-PG Programmes (5 Years/3 Years/1 Year)				
S.No.	Programme	Intake	Eligibility Criteria		
1.	Integrated M.Sc Course in Botany	30	Minimum 50% aggregate marks or its equivalent on Grading Scale of respective Boards/ Universities(45% for SC/ST/PwD candidates) at 10+2 level with Biology/Botany as one of the subjects.		
2.	Integrated M.Sc Course in Zoology	30	Minimum 50% aggregate marks or its equivalent on Grading Scale of respective Boards/ Universities(45% for SC/ST/PwD candidates) at 10+2 level with Biology/Zoology as one of the subjects.		
3.	Integrated M.Sc Course in Chemistry	30	Minimum 50% aggregate marks or its equivalent on Grading Scale of respective Boards/ Universities(45% for SC/ST/PwD candidates) at 10+2 level with Chemistry as one of the subjects.		
4.	Integrated M.Sc Course in Physics	30	Minimum 50% aggregate marks or its equivalent on Grading Scale of respective Boards/ Universities(45% for SC/ST/PwD candidates) at 10+2 level with Physics & Mathematics as subjects.		
5.	B.Voc (Retail Management)	50	a) To be eligible for admission to a bachelor's vocational degree programme of study, a candidate must have secured a minimum of 45% of the aggregrate marks in		
6.	B.Voc (Tourism Management)	50	class +2 level of a recognized Board of School Education or an equivalent grade/NSQF certification level, admission to first semester or level 4 of bachelor's vocational degree programme under NSQF can be made as per following categorization unless otherwise prescribed by Advisory Committee of Bachelor's of Vocational Degree Programmes and approved by Academic Council:		
			 Category-1: Candidates who have already acquired prescribed NSQF certification level in a particular industry sector and opted for admission in the bachelor's of vocational degree programme under same sector for which he/she was previously certified at school level. Category-2: students who hjave acquired requisite 		
			NSQF certification Level but may like to change their sector and may enter in B.Voc course in a different sector.		
			 Category-3: Students who have passed 10+2 examination with conventional schooling without any background of vocational training. Category-4: Students who have qualified equivalent 		
			examination from polytechnic in the same field may also be considered eligible.		

			b) Equal weightage, at par with other subjects, would be given to vocational subjects at +2 level while considering candidates for admission
7.	Diploma in Beauty & Wellness	50	10+2 or equivalent in any stream or level 4 NSQF certificate

(B)	B) Master's Degree Programmes (2 Years)					
S.No.	Programme	Intake	Eligibility Criteria			
1.	M.A. Economics	36	Bachelor's Degree (10+2+3) from a recognized University with not less than 50% of total marks (45% in case of SC/ST and persons with disabilities) with Economics as one of the subjects.			
2.	M.Tech (Computer Science and Technology)	24	B.Tech. / B.E. in Computer Science and Engineering / Information Technology or M.C.A or M.Sc (Computer Science/IT). In addition, candidates of General & OBC category must have secured atleast 60% marks at the qualifying degree level; but for SC/ST/PwD category candidates, this percentage is 55%.			
3.	M.Sc. Environmental Sciences	30	Bachelor's Degree of at least three years duration in Science stream from a recognized University with not less than 50% of total marks (45% in case of SC/ST and person with disabilities).			
4.	M.A./M.Sc. Applied Mathematics	36	Bachelor's Degree (10+2+3) from a recognized University with not less than 50% of total marks (45% in case of SC/ST and persons with disabilities) with Mathematics/Applied Mathematics as one of the subjects.			
5.	M.B.A. Tourism and Travel Management	36	Bachelor's Degree of at least three years duration from a recognized University with not less than 50% of total marks (45% in case of SC/ST and persons with disabilities).			
6.	M.B.A. Human Resource Management	36	Bachelor's Degree of at least three years duration from a recognized University with not less than 50% of total marks (45% in case of SC/ST and persons with disabilities).			
7.	M.A. English & Comparative Literature	36	Bachelor's Degree (10+2+3) from a recognized University with not less than 50% of total marks (45% in case of SC/ST and persons with disabilities). Preference will be given to the students with English Literature as one of the subjects.			
8.	M.A. Public Policy and Public Administration	36	Bachelor's Degree of at least three years duration from a recognized University with not less than 50% of total marks (45% in case of SC/ST and persons with disabilities).			
9.	M.A. Social Work	36	Bachelor's Degree of at least three years duration from a recognized University with not less than 50% of total marks (45% in case of SC/ST and persons with disabilities).			
10	M.A. Mass Communication and New Media	36	Bachelor's Degree of at least three years duration from a recognized University with not less than 50% of total marks (45% in case of SC/ST and persons with disabilities).			
11	M.A. National Security Studies	36	Bachelor's Degree of at least three years duration from a recognized University with not less than 50% of total marks (45% in case of SC/ST and persons with disabilities).			
12	M.Ed. (Master of Education)	36	Bachelor's Degree in Education (B.Ed./B.Ed. Special Education) from a recognized University with not less than 50% of total marks in Theory and Practice of teaching separately (45% in case of SC/ST and persons with disabilities).			
13	.M.A. Hindi	36	Bachelor's Degree (10+2+3) from a recognized University with not less than 50% of total marks (45% in case of SC/ST and persons with disabilities) with Hindi as one of the subjects.			

14.	& Technology		Bachelor's Degree of at least three years duration in Science stream from a recognized University with not less than 50% of total marks (45% in case of SC/ST and person with disabilities).
15.	(M.B.A) Supply Chain Management		Bachelor's Degree of at least three years duration from a recognized University with not less than 50% of total marks (45% in case of SC/ST and persons with disabilities).

(C) Ph.D. Programmes for the Session 2016-17

	Eligibility Criteria	
Subject		
Economics	Master's Degree in the concerned/allied subject ¹ with 55% marks or equivalent grade, from a recognized university (50% for SC/ST candidates and persons with disabilities).	
Education	Master's Degree in the concerned subject (M.Ed./M.A. Education) with 55% marks or equivalent grade, from a recognized university (50% for SC/ST candidates and persons with disabilities) with dissertation as one of the subjects.	
Human Resource Management	Master's Degree in the concerned/allied subject ² with 55% marks or equivalent grade, from a recognized University (50% for SC/ST candidates and persons with disabilities).	
Mathematics	Master's Degree in the concerned/Allied subject ³ with 55% marks or equivalent grade, from a recognized University (50% for SC/ST candidates and persons with disabilities).	
National Security Studies	Master's Degree in Defence Studies/Allied subject ⁴ with 55% marks or equivalent grade, from a recognized University (50% for SC/ST candidates and persons with disabilities).	
Public Policy and Public Administration Master's Degree in Public Policy/Public Administration/Allied subject S5% marks or equivalent grade, from a recognized University (50% candidates and persons with disabilities).		
Environmental Sciences	Master's Degree in the concerned/Allied subject ⁶ with 55% marks or equivalent grade, from a recognized University (50% for SC/ST candidates and persons with disabilities).	
Computer Science & IT	Master's Degree in the relevant subject (M.Sc.IT,M.Sc. Computer Science,MCA, ME/M.Tech. (Computer Science or IT)) from a recognized University with not less than 55% marks (50% for SC/ST candidates and persons with disabilities)	
Mass	Master's Degree in Mass Communication/ Journalism/ Allied Subject with 55%	
Communication & New Media	Marks or equivalent grade from a recognized university (50% for SC/ST candidates and persons with disablities)	
Social Work	Master's Degree in the concerned subject with 55% marks or equivalent grade, from a recognized University (50% for SC/ST candidates and persons with disabilities).	

Note- Intake per discipline shall be subject to availability of seats.

Allied Subjects

- 1 Econometrics, Political Science, International Relations, Public Policy/Public Administration, Sociology, Commerce, Management Studies.
- 2 Commerce, Economics, Computer Science & Information Technology.
- 3 Applied Mathematics, Computational Mathematics.
- 4 History, Economics, Political Science, Sociology, Psychology, International Relations, Public Policy/Public Administration, Geography, Strategic Studies, Law.
- 5 Political Science, Economics, MBA, Sociology, Law.
- 6 Botany, Zoology, Earth & Planetary Sciences, Atmospheric Sciences, Geology, Physics, Chemistry, Aquaculture / Fisheries, Environmental Economics

Admission for Overseas students

The overseas students desirous of seeking admission in various programmes shall be given the opportunity to apply for admission under "Provisions for admission to International Students". Such students will be exempted from appearing in CUCET-2016.

Salient Features of the University

Guided by the reforms agenda in higher education and learning from the experiences of the best universities of the world, the University has introduced a number of innovations as detailed below:

Semester-Based Academic Calendar

All academic programmes of the University, Master's Degree and Ph.D. programme shall be held as per UGC guidelines and designed at par with global practices in terms of effective number of teaching days and teaching – learning inputs. The admitted candidate other than those who have already completed M.Phil programme in concerned subject has to undergo coursework of six months duration for Ph.D. programme.

Programmes Based on Comprehensive Choice Based Credit System

The University has introduced Choice Based Credit System (CCBCS) as per UGC guidelines.

Innovative Approach in Designing Programmes of Studies

The Programmes of Studies offered by the University have been designed with an objective of making students globally competitive in their respective fields. The focus is on the 'Learner-Centred Approach' as opposed to the conventional 'Teacher-Centred Approach' to accommodate learner's needs and expectations to have wider choices in content, mode and pace of learning.

Inter-disciplinary Programmes of Studies

The Teaching Departments of the University are designed around basic disciplines to enable faculty members to focus on their specialized areas of research. Each Programme of Study of the University is inter-disciplinary as the student is empowered to accumulate required number of credits from a wide variety of courses offered by the other departments of the University also.

Evaluation Process for all Academic Programmes

Students in all Programmes of Studies across disciplines and at all levels are assessed through Continuous Internal Assessment based on quizzes, assignments, independent works, group work, mid-semester and end-semester examinations. Each Department offers minimum four activities out of a list of activities to assess the performance of the students through wide variety of activities under continuous Internal Assessment. The evaluation process comprises the following:

Continuous Internal Assessment - 25%
Mid-Semester Examination - 25%
End-Semester Examination - 50%

Ph.D. PROGRAMMES

The University has full time/part time Research Degree (RD) Programmes that aims at sharpening the research skills, grooming teaching abilities, producing quality research publications and proactive participation in seminars/conferences.

ACADEMIC RESOURCES AT THE UNIVERSITY

Classrooms and Lecture Theatres

The University has adequate number of classrooms and lecture theatres to cater to the present needs of the various Programmes of Study. The Classrooms are well furnished and equipped with requisite multimedia aids for teaching.

Library

The University has two fully automated library functioning at both sites viz., Main Campus and Temporary Campus. The library is stacked with adequate number of books, journals and reference materials related to the various disciplines/programmes of study offered by the University.

Internet & ICT Labs

The University is equipped with seamless Wi-Fi connectivity and students can access the Internet through their own laptops from anywhere in the Campus. The University also has three state -of-the- art ICT Labs equipped with high-end PCs loaded with necessary software accessible to the students of all programmes of studies offered by the University.

Co-Curricular Activities

Facilities for sports and other co-curricular activities are available at the University Campus. These include outdoor games such as volleyball, badminton and basketball. Besides, facilities for indoor games like table tennis, chess and carom are also available.

NSS Activities

 The National Service Scheme (NSS) Unit was created in the Central University of Jammu in 2015 and has enrolled more than 120 volunteers from various departments of the University. It has organized various activities, Blood Donation Camp, Visit under PRA (Participatory Rural Appraisal), Participation in Youth Festival, Republic Day Celebrations etc.

UDAAN

University organizes cultural festival UDAAN where students showcase their talents in various areas like Singing, Dancing, Painting, Rangoli making etc.

Facilities

1. Faculty Rooms and Cabins

Faculty has well equipped IT-enabled cubicles and work stations providing them all facilities for pursuing academic and research activities.

2. Seminar Hall

Well-equipped Seminar Hall in the TAB with a seating capacity of 170 has been created.

3. Healthcare

Medical facilities of in- house Doctor have been made available for the students, staff and faculty of the University.

4. Canteen/Cafetaria

The University has a spacious, airy canteen where students and teaching faculty get an opportunity to relish the neat and clean eatables prepared under hygienic conditions.

5. Hostels / Halls of Residence

Hostel facilities are provided for male and female students on the basis of merit.

Anti- Ragging Measures

The University is committed to prevent ragging. To prevent any incidence of ragging there is a duly constituted Committee in accordance with the relevant guidelines.

What constitutes Ragging

- Any conduct by any student or students whether by words spoken or written or by an
 act which has the effect or teasing, treating or handling with rudeness a fresher or any
 other student.
- Indulging in rowdy or undisciplined activities by any student or students which causes or
 is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or
 apprehension thereof in any fresher or any other student.
- Asking any student to do any act which such student will not in the ordinary courses do
 and which has the effect of causing or generating a sense of shame, or torment or

embarrassment so as to adversely affect the physique or psyche of such fresher or any other student.

- Any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any other student or a fresher.
- Exploiting the services of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students.
- Any act of financial extortion or forceful expenditure/ burden put on a fresher or any other student.
- Any act of physical abuse including all variants of it: Sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person.
- Any act or abuse by spoken words, emails, posts, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher or any other student.
- Any act that affects the mental health and self- confidence of a fresher or any other student with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student.

Administrative action in the event of Ragging

- Suspension from attending Classes and Academic privileges.
- Withholding/Withdrawing Scholarship/Fellowship and other benefits.
- Debarring form appearing in any Test/Examination or other Evaluation process.
- Withholding results.
- Debarring from representing the Institution in any Regional, National or International Meet, Tournament, Youth Festival etc.
- Suspension / Expulsion from the Hostel.
- Rustication from the Institution for period ranging from one to four Semesters.
- Cancellation of Admission.
- Expulsion from the Institution and consequent debarring from Admission to any other Institution for a specified period.
- Filing of First Information Report (FIR) with the Police and Local Authorities, under the appropriate Penal Provisions.

Sensitization, Prevention and Redressal of Sexual Harassment

(SPARSH)

According to Article 15 of the Constitution of India, there has to be no discrimination on the grounds of religion, race, caste, sex, or place of birth. Furthermore, Article 51-A (e) makes it incumbent on every citizen to support harmony and spirit of common brotherhood amongst all the people of India transcending religious, linguistic, and regional or sectional diversities; to renounce practices derogatory to the dignity of women. Resultantly, the Central University of Jammu also introduced the Ordinance titled "Sensitization, Prevention and Redressal of Sexual Harassment (SPARSH)."

This Ordinance aims to sensitize and work to prevent sexual harassment in the University. Complaints, if any, regarding sexual harassment, are enquired into suggesting suitable action.

ADMISSIONS

Admissions to all Programmes shall be done through Central Universities Common Entrance Test (CUCET) on all India basis.

Completion of Admission Formalities

- A candidate shall be considered as admitted to a Programme of Study and be eligible to avail the privileges of a student of the University only after he/she has completed all admission formalities including payment of the prescribed fees. If a candidate fails to complete the admission formalities by the prescribed date, he/she will automatically forfeit his/her right of admission.
- List of selected candidates shall be displayed on the University Website and on the Notice- Boards of the Administrative Office and School/Department concerned.
 No intimation to the selected candidates will be sent by post.
 - The candidates shall be required to get their admissions completed by the dates as notified by the University from time to time and the candidates are advised to remain in touch with the University website: www.cujammu.ac.in
 - The selected candidates shall be required to produce, for verification at the time of interview / last date prescribed for completion of the admission formalities, as the case may be, the following documents in original:

Certificates, Diplomas, Degrees, Marks-Sheets of all educational qualifications.

In case of an employee, No Objection Certificate (NOC) from the employer clearly mentioning that the employer has no objection in the candidate's pursuing higher education in the Central University of Jammu on whole time basis.

Such candidate will be considered for admission on production of a certificate from the employee that he/she has been granted leave for the prescribed period study in the University.

In case of a gap between the qualifying examination and the year seeking admission in the University, the candidate shall be required to submit an undertaking indicating the reasons for such gap and the activities in which he/she was engaged during the intervening period.

Only those candidates whose results of the qualifying examination is complete in all respects on the last date prescribed for submitting of the application form to the University will be considered for admission to a Programme of Study.

All the students admitted to Programmes to Study shall be required to submit their Migration Certificates in original within 30 days from the date of admission, failing which their admission in the University may be cancelled.

 Degrees obtained through distance education mode and off- shore campus/study centre will be valid only if they are issued in accordance with regulations, guidelines and instructions issued by the Distance Education Council, UGC and AICTE.

Candidates desirous of seeking admission to a Programme of Study in the Central University of Jammu are advised, in their own interest, to ensure that they have inserted a correct code of Central University of Jammu and the subject code allotted to a subject offered by the University, otherwise they will not be considered for admission by the Central University of Jammu.

Reservation of Seats

1 There shall be reservation of seats for SC, ST, OBC and Persons with Disabilities in the following manner:

i.	Scheduled Caste (SC) category	-	15.0%
ii.	Scheduled Tribe (ST) category	-	7.5%
iii.	Other Backward Classes (OBC) category	-	27.0%
iv.	Persons with Disabilities (PWD)	-	3.0%

Persons suffering from not less than 40% of any disability as certified by a competent medical authority would be considered for admission under category 1(iv).

Explanation: For the purpose of calculation of number of seats under a reserved category, fraction of 0.5 or more shall be taken as one seat and fraction of less than 0.5 shall be ignored.

 Candidates seeking admission under reserved categories shall be required to fulfil the prescribed conditions of admission criteria of the Programme of Study offered by the CUJ.

Reserved category candidates must submit at the time of admission the caste/tribe/non-creamy layer certificate issued by the competent authority as per the prescribed Proforma and attach self attested copies of the same with the application form.

If a candidate belonging to the reserved category qualifies for admission under the general category, he/she shall be treated as general category candidate. If sufficient number of candidates are not available to fill up the seats reserved for the scheduled tribes, these may be filled by suitable applicants belonging to the scheduled caste category and vice versa falling in the merit.

Concession for Kashmiri migrant students:

Concessions to the Kashmiri migrant candidates will be given as per UGC instructions. The candidates desirous of this concessions should specially mention on the top of the application form and enclose a certificate from the Competent authority with regard to his/her migrant status.

Admission Criteria

Master's Degree Programmes

Admission to all Programmes shall be based on the merit of the students in Entrance Test of CUCET – 2016

- No one shall be considered for admission unless he/she has appeared in the CUCET-2016.
- No candidate securing less than 40% marks (35% in case of SC, ST and Persons with disabilities) in CUCET-2016 shall be eligible for admission to Undergraduate & Postgraduate Programmes. The candidates are advised to remain in touch with the website for updated information.

Ph.D. Programmes

Admission to the Ph.D. Programmes offered by the University shall be made on the basis of the score of CUCET -2016

- No candidate securing less than 50% marks (45% in case of SC, ST and Persons with disabilities) in CUCET-2016 shall be eligible for admission to full-time & part-time Ph.D Programme.
- Admission to Ph.D. Programme shall be on the basis of Score obtained in the Admission Entrance Test (AET), followed by interview. The weightage for score obtained in the entrance test shall be reduced to 80% and interview shall be of 20%. The score obtained in the entrance test shall be factored into the given weightages. The combined merit shall be determined on the basis of reduced weightage of 80% & 20%.

Components of the Composite Score	Weightage
Score obtained in the CUCET- 2015	80%
Interview	20%
Total	100%

- Subject to the minimum cut-off marks, candidates equivalent to three times the number
 of seats shall be called for Interview strictly on the basis of merit of entrance test score
 of CUCET-2016.
- The JRF/NET/SLET/SET qualified candidates shall be exempted from CUCET-2016 for admission to Ph.D. Programmes. For the purpose of calculating merit, JRF qualified candidates shall be deemed to have scored 100% marks in the CUCET-2016 whereas, the NET/SLET/SET qualified candidates shall be deemed to have scored marks equivalent to the marks scored by the topper of CUCET-2016.

Provided that if a JRF/NET/SLET/SET qualified candidate appears in the CUCET-2016, at `his/her own discretion, he/she shall be awarded the actual marks scored in the CUCET-2016 by him/her and he/she shall not be deemed to have scored 100% marks or the marks scored by the topper of the CUCET-2016 respectively as the case may be.

Provided further that a candidate, who has passed Master's Degree Examination in an allied subject, should have either qualified JRF/NET/SLET/SET or the CUCET-2016 in the subject in which admission is sought.

Explanation: For the purpose of this Clause "Topper of CUCET-2016", means a candidate who is non JRF/NET/SLET/SET and has obtained the highest marks in the CUCET 2016 amongst the candidates who have applied for admission to the Central University of Jammu in the relevant category in which NET/SLET/SET qualified candidate will be eligible to be considered.

- Subject to the fulfillment of the minimum eligibility conditions for admission to a Ph.D.
 Programme, a teacher who has been awarded Teacher Research Fellowship by the UGC and is working in any institution of higher education shall be exempted from the requirement of appearing in CUCET-2016 and he/she shall be considered at par with NET/SLET/SET qualified candidates, for the purpose of calculating composite score.
- All candidates applying for admission to the Central University of Jammu, including those exempted from appearing in CUCET-2016 by the University (refer the University website) must apply, pay necessary fee and get registered for the Central Universities Common Entrance Test 2016 failing which their candidature will not be considered for admission.

ACADEMIC CALENDAR

Session 2016-17

Master's Degree Programmes

The commencement of classes for all Programmes shall be in accordance with the Academic Calendar prepared by the University in accordance with the guidelines/regulations issued by the UGC and /or other National Level Regulatory Bodies as issued and amended form time to time.

Academic Calendars for Semesters I to VI of the P.G. Programmes of Studies offered by the University for the Session 2016-17 are given as under:

Semester I, III and V

Commencement of Class- work for Semester III, V	:	01-07-2016
*Commencement of Class-work for Semester-I	:	11-07-2016
Mid-Semester Examination	:	20-09-2016 to 30-09-2016
Diwali Break	:	29-10-2016 to 02-11-2016
Preparatory Holidays	:	03-12-2016 to 13-12-2016
End-Semester Examination	:	14-12-2016 to 23-12-2016
Winter-Break	:	24-12-2016 to 03-01-2017
Declaration of Results	:	12-01-2017

^{*}Subject to change depending upon declaration of CUCET-2016 results, etc.

Semester II, IV and VI

Commencement of Class Work : 04-01-2017

 Mid-Semester Examination
 : 06-03-2017 to 14-03-2017

 Preparatory Holidays
 : 06-05-2017 to 14-05-2017

 End-Semester Examination
 : 15-05-2017 to 31-05-2017

 Summer Break
 : 01-06-2017 to 30-06-2017

Declaration of Results : 05-07-2017

Central University of Jammu

Academic Calendar

Session 2016-17

Ph.D Programme

Semester I

Commencement of Class Work : 12-09-2016 Course-Work Exams : 13-03-2017 Declaration of Results : 04-04-2017

Semester II

Commencement of Class Work : 27-03-2017 Commencement of Pre Submission : 19-02-2018

presentation

Last Date of Submission of Dissertation : 02-04-2018

Declaration of Results : 08-05-2018

Fee Structure

Fee Structure for Ph.D., M.A./M.Ed. and M.Sc. Courses

S.No	Details	Ph.D	M.A & M	l.ED	М.	Sc.
		At	At	Mid	At	Mid Term
		Admission	Admission	Term	Admission	
1.	Admission	1000	500		500	
2.	Registration	200	200		200	
3.	Tuition	4000	1200	1200	1200	1200
4.	Examination	1500	1000	1000	1500	1500
5.	Computer & Internet/ ICT	1700	500	500	500	500
6.	Sports	300	100	100	100	100
7.	Students' Welfare	300	100	100	100	100
8.	Medical & Health	300	100	100	100	100
9.	Library	500	150	150	150	150
10.	Alumni Member	100	100		100	
11.	Campus Dev. &	1000	500	500	500	500
	Maintenance					
12.	Identity Card	100	100		100	
13.	Cultural Activity	300	100	100	100	100
14.	Magazine Fee	300	100	100	100	100
15.	NSS	150	50	50	50	50
16.	Local Picnic	400	200	200	200	200
17.	Dissertation M .A /M.Sc.		1000(M.Ed.)	1000*		1000*
18.	Library Security (Refundable)	5000	2500		2500	
19.	Red Cross	10	10	10	10	10
20.	Practicum(M.Ed.)		500			
21.	Research Fee	3000				
22.	Thesis Evaluation	4000				
23.	Revision of Thesis	6000**				
24.	Laboratory/ Library	2500			1000	1000
	Maintenance					
25.	Educational Tour		1000		1000	
26.	Student Insurance	100	100		100	
27.	Field Trip		3000***			

S.NO	Course	Mode of Payment	Amount
1.	Ph.D	At the time of Admission	26760
2.	M.A.	At the time of Admission Joining 3 rd Semester (Mid Term)	9110 4110
3.	M.A in SSW and MCNM	At the time of Admission Joining 3 rd Semester (Mid Term)	12110 4110
4.	M.Ed.	At the time of Admission Joining 3 rd Semester (Mid Term)	13110 4110
5.	M.Sc.	At the time of Admission Joining 3 rd Semester (Mid Term)	10110 5610

Note:

- 1. * In case of M.A./ M.Sc courses where dissertation is a part of curriculum, an additional amount of Rs. 1000/- shall be chargeable.
 - **Fee cited in the revision of thesis shall be charged only at the time of submission of application for revision of thesis.
 - ***In case of M.Ed, MA in SSW and MCNM, an additional amount of Rs. 3000/- for Field Trip shall be chargeable.
- 2. Course specific fee (if any) shall be notified and charged separately by the University on the recommendation of the Department/s concerned.
- 3. Fee amounting to Rs. 100.00 shall be charged from a candidate for redressal of grievance, if any, for admission.
- 4. Fee is subject to revision.

	Fee Structure for MBA Course, Session 2015-16				
S.No.	Particulars	Semester I	Semester II	Semester III	Semester IV
1	Admission	500		500	
2	Registration	200		-	
3	Tution	1200		1200	
4	Examination	1000		1000	
5	ICT	1000		1200	
6	Sports	100		100	
7	Student's Welfare	100		100	
8	Medical and Health	100		100	
9	Library	150		150	
10	Alumni Member	-		500	
11	Cultural Activity	100		100	
12	University Magzine	100		100	
13	Picnic	300		300	
14	NSS	50		50	
15	Library Security(Refunadble)	2500		-	
16	Training and Placement	6000		2000	
17	Book Bank	3000		2000	
18	Tourism/HR Club	2000		2000	
19	Industrial Visit	3000		5000	
20	Smart Card	100		-	
21	Red Cross	10		10	
22	Student Reading Resources	300		300	
23	Student's Insurance	80		80	
24	Orientation/Internship	3000		3000	
	Total	24890		19790	
	Grand Total		44680		

M.Tech(Computer Scienec) Fee Structure

Sr No	Particulars	1st Semester(Rs.)	3rd Semester(Rs.)
1	Admission	1000	-
2	Registration	200	-
3	Tution Fee	4000	4000
4	Examination Fee	1500	1500
5	ICT Fee	1500	1500
6	Sports	100	100
7	Students welfare	100	100
8	Medical & Health	100	100
9	Library	500	500
10	Alumni Meet	-	100
11	Identity/Smart card	100	-
12	Cultural Activity	100	100
13	Magazine fee	100	100
14	Industrial trip	-	5000
15	Training & Placement	3000	3000
16	NSS	50	-
17	Local Picnic	200	200
18	Minor Project	1000	-
19	Library Security(Refundable)	5000	-
20	Red Cross	10	10
21	Research Fee	1000	-
22	Dissertation Evaluation	-	2000
23	Laboratory/ Libarary Maint.	1000	1000
24	Educational tour	1000	1000
25	Student Insurance	80	80
	Total	21640	20390

Five year integrated Programme in Sciences

S.No.	Fee on	Fee (Rs.)	1 st	3 rd	5 th	7 th	9 th
	account of						
1.	Admission Fee	500/- per year	500/-	500/-	500/-	500/-	500/-
2.	Registration Fee	200/- per year	200/-	200/-	200/-	200/-	200/-
3.	Tuition Fee	1200/- per year	1200/-	1200/-	1200/-	1200/-	1200/-
4.	Examination Fee	1500/-per year	1500/-	1500/-	1500/-	1500/-	1500/-
5.	Computer Internet (ICT Fees)	500/- per year	500/-	500/-	500/-	500/	500/-
6.	Sport Fee	100/- per year	100/-	100/-	100/-	100/-	100/-
7.	Students Welfare	100/- per year	100/-	100/-	100/-	100/-	100/-
8.	Medical & Health	100/- Per year	100/	100/-	100/	100/-	100/
9.	Library Fee	150/- year	150/	150/-	150/	150/-	150/
10.	Alumni Member	100/- 5 th & 9 th Semester	-	-	100/-	-	100/-
11.	Cultural Activity	100/- per year	100/-	100/-	100/-	100/-	100/-
12.	Magazine	100/-per year	100/-	100/-	100/-	100/-	100/-
13.	N.S.S Fee	50/- per year	50/-	50/-	50/-	50/-	50/-
14.	Local Picnic	200/- per year	200/-	200/-	200/-	200/-	200/-
15.	Library Security (Refundable)	2500/- one time	2500/-	-	-	-	-
16.	Field Trip/ Educational Tour	5000/-(Botany, Zoology, Physics& Chemistry) one Time	-	-	-	5000/-	-
17.	Smart Card	100/- one Time	100/-	-	-	-	-
18	Red Cross	10/-Per year	10/-	10/-	10/-	10/-	10/-
19	Stationery	130/- per year	130/-	130/-	130/-	130/-	130/-
20	Students Insurance	100/-per year	100/-	100/-	100/-	100/-	100/-
21	Laboratory Fund	1000/- per year	1000/-	1000/-	1000/-	1000/-	1000/-
	Total		8640/-	6040/-	6140/-	11040/-	6140/-

<u>CUCET - 2016</u>

ACTIVITY	DATE		
Opening of online Application Form for all programs	14 March 2016		
Closing of online Application Form for all programs	15 April 2016		
Issue of Admit Cards	06 May 2016		
Exam Dates	21-22- May 2016		
Answer Key upload	23 May 2016		
Grievances, if any, upto	05.00 pm on 26 May 2016		
Corrected Answer Key ready	03 June 2016		
Result Declaration	17 June 2016		

Back inner page Photo

