CLUSTER UNIVERSITY OF SRINAGAR

E-Prospectus Academic Session-2020

First University Council Meeting

Administrative Campus: - Gogji Bagh, Srinagar-190008 www.cusrinagar.edu.in; Phone: 0194-2311340; Email: <u>info@cusrinagar.edu.in</u>

Contents

Vice Chancellor's Message	3
Mission of the University	4
* Administration	5
Schools and their Programmes of Study	
1. Sri Pratap College, M. A. Road, Srinagar	6
(School of Sciences)	
2. Amar Singh College, Srinagar	9
(School of Humanities and Liberal Arts)	
3. Abdul Ahad Azad Memorial College, Bemina, Srinagar	12
(School of Social Sciences)	
4. Govt. College for Women, M.A. Road, Srinagar	15
(School of Engineering and Technology)	
5. Institute of Advanced Studies, M.A. Road, Srinagar	18
(School of Education)	
Fee and Mode of Payment	20
Admission and Selection Procedure for 5-year Integrated PG/3-year	
Honor's and 3-year Professional Courses	24
Admission and Selection Procedure for B.A/B.Sc/B.Com/B.Sc (Home	
Science)	25
Scholarships Available for Student	26

From the Vice-Chancellor's Desk

Cluster University of Srinagar (CUS) has made discernible progress since its inception in 2016. CUS has launched fifteen Integrated, eleven Post- Graduate and four Honours Courses during the first two academic sessions. The Courses have become quite popular among the student

community as is evident from the fact that more than eleven thousand applications have been received for the session 2019. The diversity of the fifteen Integrated Programmes has added a new dimension to the Higher Education sector. The purpose of introducing these courses is to facilitate the students to choose a specialised descipline of their interest at an early stage to attain professionalism.

The Ist University Council Meeting held on 16th October 2019 resolved that the two centres of excellence: (1) Quantum Computing and Artificial Intelligence (2) Innovation and Entrepreneurship Development, be established in the immediate future to expand and strengthen the domain of research. The council also decided that the final semester of 5- year Integrated/ PG Programmes will be comprised of research based project work. The students will pursue their research projects from premier Institutions of the country. In this context, University has initiated the process of finalising the MOUs with the leading Institutions. Moreover, it has been decided to set-up Skill Development Institutes in each school of CUS to impart skills so that students become self-reliant and self-employed.

I welcome all the aspiring students to our campuses and I am sure that you will find our course-curricula and teaching at par with the leading Institutions.

Prof. Sheikh Javid Ahmed

Our Vision

To become a cluster of vibrant Institutions to disseminate and advance knowledge by providing instructional and research facilities in all branches of learning.

Members of the University Academic Council

OUR MISSION

- To act as a change agent by having a special focus on skill development and creation of skilled workforce by undertaking industry-oriented teaching, training and research, extension programmes and providing employable skills with a view to contribute to the development of the society.
- To make provisions for integrated courses in humanities, social science, science and technology in the educational programmes.
- To take appropriate measures for promoting innovations in teaching-learning process, interdisciplinary studies and research.
- To establish linkage with industry for promotion of science, technology, entrepreneurial skills, etc. and to adopt innovative methods to achieve the status of a self-reliant Institution.
- To pay special attention to the improvement of the social and economic conditions and welfare of people and their intellectual, academic and cultural development.

CLUSTER UNIVERSITY ADMINISTRATION

Designation	Name
Chancellor	Hon'ble Lt. Governor
Vice-Chancellor	Prof. Sheikh Javid Ahmed
Registrar	Prof. Abdul Hamid Sheikh
Dean Academics	Prof. M Y Peerzada
Dean School of Education	Prof. Yasmin Kawoos
Dean School of Humanities & Liberal Arts	Prof. Nasreen Malik

Schools and their Programmes of Study

The Cluster University of Srinagar (CUS) has been created by pooling the resources of existing five colleges:

- 1. Amar Singh College, Srinagar (School of Humanities and Liberal Arts)
- Abdul Ahad Azad Memorial College, Bemina, Srinagar (School of Social Science)
- Govt. College for Women, M.A. Road, Srinagar (School of Engineering and Technology)
- 4. Sri Pratap College, M.A. Road, Srinagar (School of Science)
- 5. Institute of Advanced Studies, M.A. Road, Srinagar (School of Education)

(Affiliated Colleges)

- 1. Govt. College of Engineering and Technology, Safapora, Ganderbal
- 2. Govt. Degree College Gooripora, Hyderpora, Srinagar
- 3. Govt. Degree College Alochi Bagh, Srinagar
- 4. Govt. Degree College Eidgah, Srinagar

S.P. College, the oldest and premier institute of Higher Education in Kashmir has a history of 112 years of its glorious past. It was established in 1905, as an intermediate college by upgrading the famous Hindu High School, Srinagar. It was the personal effort of notable British Social Reformer and Educationist, Dr. Annie Besant who directed the Central Hindu College Trust, Banaras (to which it was affiliated) to appoint, Mr. M.U. Moore, a noted Irish scholar as the first Principal of the Institution. Beginning with a roll of eight students and six teachers on its staff, in a few years' time, the college rose to the degree level in Arts by 1911, when State Government took it over and renamed it as Sri Pratap College after the name of the then ruler of the state Maharaja Pratap Singh. In 1912 the college got affiliated to the Punjab University, Lahore 1947. The college affiliated to the newly established University of Jammu & Kashmir, which remained till 1969. Subsequently, when the University of Kashmir came in to existence in 1969, the Institution got affiliated to the University. A major event in the history of the Institution was the delinking of Arts programmes in 1975, since then the has been functioning as Science Institution. In 2017 Cluster University Srinagar (CUS) was established Under RUSA, and the college became as one of its constituent colleges. The first NAAC cycle took place in 2004 with the grade B++. Subsequently, the college achieved the distinction of earning grade A in the second cycle of NAAC in 2017

The College has very rich alumina including Dr. Karan Singh Ex Sadr Riyasat, Chief Ministers of J&K state Sh. Sheikh Mohammad Abdullah, G.M. Sadiq, Dr. Farooq Abdullah, Mufti Mohammad Sayeed, OP Malhotra (Retd)chief of Army Staff; Governor Punjab, Dr. Asgar Samoon (IAS) etc.

For more details please visit website: http://www.spcollege.co.in/

Courses Offered

Integrated Courses

S.No	Programme	Eligibility Criteria	
1	Bio-Chemistry	10+2 in Science with Biology/Biochemistry/Chemistry as one of the subjects and at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).	
2	Botany	10+2 in Science with Biology as one of the subjects and at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).	
3	Chemistry	10+2 in Science with Chemistry as one of the subjects and at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).	
4	Environmental Science	10+2 in Medical Stream/Earth Sciences with at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).	
5	Geography	10+2 in Science or Arts (with or without Geography) as one of the subjects and at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).	
6	Information Technology	10+2 with Mathematics as one of the subjects and at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).	
7	Physics	10+2 with Physics as one of the subjects and at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).	
8	Zoology	10+2 in Science with Biology as one of the subjects and at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).	

Undergraduate Courses

S.N	Programme	Eligibility Criteria	
1	B.Sc. (Medical/Non Medical)	Passed 10+2 class in Science(Medical/Non-Medical) with at least 45% marks or its equivalent on grading scale of respective Boards/Universities (40 % marks for Reserved Categories).	

S.No	Subject	Intake Capacity
1	English	900
2	Environmental Sciences	900
3	EWM	40
4	Chemistry	800
5	Zoology	500
6	Human Genetics	40
7	Botany	500
8	Bio-Chemistry	40
9	Clinical Bio- Chemistry	40
10	Bio-Technology	40
11	Bio-Informatics	40
12	Geography	160
13	Geology	160
14	Statistics	160
15	Mathematics	300
16	Physics	300
17	Electronics	160
18	Information Technology	160

1. Intake Capacity for UG (Medical & Non – Medical) Subjects

2. Intake Capacity for 5 Years Integrated Courses

S. No	Programme	Intake Capacity
1	Bio-Chemistry	40
2	Botany	40
3	Chemistry	40
4	Environmental Science	40
5	Geography	40
6	Physics	40
7	Information Technology	40
8	Zoology	40

Amar Singh College Srinagar is a premier Post-Graduate college of the state, a Nodal College and a Constituent Lead College of the Cluster University Srinagar established under J&K State Act- III of 2016. This college holds a distinguished position as the second oldest college in the Kashmir Valley after S.P College. It has started first in November 1913 as Amar Singh Technical Institute to teach students art, culture and basic skills like masonry, carpentry etc. and was formally inaugurated by Maharaja Pratap Singh on 29th May 1914. The Technical Institute was converted into Amar Singh College in June 1942. The college embarked upon a programme of diversification in a planned and systematic manner and paraded towards excellence. The academic journey of the college took off in 1942 with just two streams - Non-Medical and Arts besides having the distinction of conducting PG classes in English and Economics in the late forties, Prior to establishment of Kashmir University. Since then, the institution has made tremendous strides in terms of the variety of subjects and courses it offers. The college is located near Bakshi Stadium with Gogji Bagh to its East, Ram Bagh to its West, Iqbal Park to its North and Tulsi Bagh on its Southern side and is spread over 35 hectares (145553m²) of land, which constitutes an infrastructure of buildings amounting to a total built-up area of about 30000m² including a large playground, parks, and gardens.

As part of the commitment towards quality education and research, the college organizes and hosts a number of Seminars, Workshops and Conferences every year, which helps in keeping the faculty members and students abreast with the recent trends in various subjects besides enriching the campus life for one and all.

The college has produced a galaxy of intellectuals and scholars who have contributed at the local and global level as well. Famous Alumni of the college include Major General Mohammed Amin Naik, (Chief Engineer, Central Army Command, and first Kashmiri Muslim General in the Indian Army), Prof. Amitabh Mattoo (Noted Academician), Dr. Krishan Kumar (Chief technologist, NASA), Mr. M. Iqbal Khanday (Chief Secretary, J&K Govt.), Mr. Sofi Gh. Rasool (Chief Information Commissioner, J&K Govt.) and Dr. Adarsh Sen Anand (Former First Chief Justice of Supreme Court).

For more details please visit website: http://amarsinghcollege.ac.in/

Courses Offered

5 Years Integrated PG Courses

S.No	Programme	Eligibility Criteria	
1	English	10+2 in any Stream with at least 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).	
2	Economics	10+2 in any Stream with at least 45% marks or its equivalent on Grading Scale respective Boards/Universities (40% marks for Reserved Categories).	

3 Years Honours' Courses

S.No	Programme	Eligibility Criteria	
1	History	10+2 in any Stream with at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).	
2	Commerce	10+2 in any Stream with at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).	

Undergraduate Courses

S.No	Programme	Eligibility Criteria	
1	B.Sc. (Medical /Non-Medical)	Passed 10+2 class in Science(Medical/Non-Medical) with at least 45% marks or its equivalent on grading scale of respective Boards/Universities (40% marks for Reserved Categories).	
2	B.A.	Passed 10+2 class in any stream	
³ B. Com 45% mark		Passed 10+2 class in Commerce Stream. OR	
		45% marks in non-commerce stream or its equivalent on grading scale of respective Boards/ Universities. (40% marks for Reserved Categories).	

Professional Courses

S.No	Programme	Eligibility Criteria
1	BCA	10+2 with Physics and Mathematics as main subject (as per AICTE guidelines)
		and, at- least, 45% marks or its equivalent on grading scale of respective
		Boards/Universities (40% marks for Reserved Categories).

1. Intake Capacity for UG Arts & Humanities

S. No	Subject	Intake Capacity
1	English	1200
2	Environmental Science	1200
3	Political Science	300
4	History	300
5	Sociology	300
6	Urdu	80
7	Hindi	20
8	Islamic Studies	80
9	Philosophy	30
10	Education	300
11	Kashmiri	80
12	Persian	80
13	Psychology	100
14	Geography	80
15	Mathematics	80
16	Statistics	80
17	Tourism and Travel Management	80
18	Economics	80
19	English Literature	80
20	Functional English	20
21	Indian Music	20
22	Anthropology	20
23	Public Administration	40
24	Hindi (Mil)	50
25	Kashmiri (Mil)	100
26	Arabic (Mil)	200
27	Urdu (Mil)	800
28	Punjabi (Mil)	50

2. Intake Capacity for B.Sc (Medical & Non-Medical)

S. No	Subject	Intake Capacity
1	Botany	200
2	Chemistry	200
3	Zoology	200
4	Geology	80
5	Geography	80
6	Environmental Science	80
7	Anthropology	80
8	English	600
9	Mathematics	200
10	Physics	200
11	Statistics	80
12	Computer Application	80

3. Intake Capacity for 5 Years Integrated, 3 Years Honor's and Professional Courses

S. No	Subject	Intake Capacity
1	English (IG)	40
2	Economics (IG)	40
3	Commerce (Hon)	40
4	History (Hon)	40
5	BCA	40

Abdul Ahad Azad Memorial Degree College, Bemina, Srinagar (Erstwhile Govt. Degree College Bemina, Srinagar) was established in year 1970 and the college started its academic operations in year 1972. The college has the distinction of having the largest campus in the state, spread over an area of 283 kanals. The college has grown over the years to a prestigious multi-faculty institution with a students' strength of more than 4500 in the year 2017-18. The institution is recognized by UGC under sections 2(f) and 12(B) and since then it was affiliated to the University of Kashmir Srinagar. The college has now become one of the constituent colleges of Cluster University Srinagar with UG, Integrated and PG programs. The College has a lush green, pollution free and serene environment with large number of plantations, to make it an ideal place for teaching, learning and research activities. The college caters to the academic requirements of students from far flung and frontier areas of the state like Gurez, Tangdar, Kupwara, Bandipora and Kargil.

For more details please visit website: http://www.gdcbemina.com/

Courses Offered

Integrated Courses

S.No	Programme	Eligibility Criteria
1	Commerce	10+2 in any Stream with at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).
2	History 10+2 in any Stream with at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).	
3	Political Science	10+2 in any Stream with at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).
4	BBA/MBA	10+2 in any Stream with at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).

Undergraduate Courses

S.No	Programme	Eligibility Criteria	
1	B.Sc. (Medical/ Non-Medical)	Passed 10+2 class in Science(Medical/Non-Medical) with at least 45% marks or it equivalent on grading scale of respective Boards/Universities (40 % marks for Reserved Categories).	
2	B.A.	Passed 10+2 class in any stream.	
3	B. Com	Passed 10+2 class in Commerce Stream. OR 45% marks in non-commerce stream or its equivalent on grading scale of respective Boards/ Universities. (40% marks for Reserved Categories).	

1. Intake Capacity for UG (Science, Commerce and Arts Subjects)

S. No	Subject	Intake Capacity
1	Medical	310
2	Non- Medical	440
3	Commerce	240
4	Arts	700

Subject-wise Breakup

S. No	Subject	Intake Capacity
1	Arabic	100
2	Botany	110
3	Chemistry	140
4	Economics	100
5	Education	100
6	English & English Literature	160
7	Environmental Science	80
8	Electronics	80
9	History	80
10	Hindi	80
11	IFF	60
12	Kashmiri	100
13	Mathematics	80
14	Pol. Science, Public Administration	60
15	Persian	80
16	Physics	80
17	Sociology	80
18	Statistics	80
19	Urdu	100
20	Zoology	80
21	Computer application	50
22	Information Technology	30

2. Intake Capacity for 5 years Integrated & Professional Courses

S. No	Programme	Intake Capacity
1	IMBA	40
2	ICOM	40
3	History (IG)	40
4	Political Science (IG)	40
5	BBA	40

<section-header>

Situated in the heart of capital city Srinagar, Government College for Women, M. A. Road, Srinagar is a premier institution of higher learning for women. Established in 1950 with UGC registration under Sec. 2F and 12 (B) of 1956, the college has played a pivotal role in imparting higher education to women of Jammu and Kashmir and Ladakh. With its glorious past and excellent academic track record, the college is spread over a land area of about 8.4 acres. More than 5000 undergraduates and a good number of post graduate students are on rolls. The rich faculty of about 125 members and over 50 non-teaching employees of the college has been contributing to the overall academic, intellectual and physical development of the students. Recognizing the potential of the college in imparting quality education the college has been re-accredited with grade A by NAAC in 2012

From the inception, the college has crossed many milestones, fulfilled many promises, and launched many innovative and professional programmes which has not only accelerated its journey towards women empowerment, but made women visible in diverse fields and higher positions. The college takes pride in Women service. It has been rendering its service for the last 67 years. The college has been honoured by the visit of His Excellency president of India, A P J Abdul Kalam in 2003.

For more details please visit website: <u>www.gcwmaroad.org</u>

Courses Offered

Integrated Course

S. No	Programme	Eligibility Criteria
1	Computer Applications	10+2 with Physics & Mathematics as one of the subjects and at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).

Honor's Courses

S. No	Programme	Eligibility Criteria	
1	English	10+2 in any Stream with at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).	
2	Journalism & Mass Communication	10+2 in any Stream with at least, 45% marks or its equivalent on Grading Scale of respective Boards/Universities (40% marks for Reserved Categories).	

Undergraduate Courses

S. No	Programme	Eligibility Criteria	
1	B.Sc. (Medical/Non Medical)	Passed 10+2 class in Science (Medical/Non-Medical) with 45% for Open Categoriand 40% for Reserved Categories).	
3	B.A.	Passed 10+2 class in any stream.	
4 B.Sc. Home Medical/Arts with at least, 45% marks or its equivalent on grad		Passed 10+2 class with Home Science as one of the subjects in Medical/Non-Medical/Arts with at least, 45% marks or its equivalent on grading scale of respective Boards/ Universities (40% marks for Reserved Categories).	

1. Intake Capacity for UG Science Subjects

S. No	Programme	Intake Capacity
1	Bio- Technology	30
2	Bio- Chemistry	80
3	Bio- Informatics	30
4	Clinical Bio- Chemistry	30
5	Industrial Chemistry	30
6	Information Technology	30
7	Nutrition & Dietetics	30
8	Food Science & Technology	40
9	Computer Application	30
10	Functional English	50

2. Intake Capacity for UG Arts & Humanities

S.No	Subject	Intake Capacity
1	English	1500
2	Environmental Science	1500
3	English Literature	200
4	Home Science (Elective)	80
5	Political Science	450
6	Economics	300

7	Psychology	350
8	History	150
9	Urdu	1500
10	Kashmiri	320
11	Hindi	160
12	Punjabi	80
13	Arabic	200
14	Persian	180
15	Philosophy	300
16	Sociology	700
17	Functional English	50
18	Education	600
19	Indian Music	180
20	Islamic Studies	200
21	Social Work	60
22	Computer Application	30

3. Intake Capacity for B.Sc (Medical, Non- Medical & Home Science)

S.No	Subject	Intake Capacity
1	Zoology	600
2	Botany	600
3	Chemistry	750
4	Geography	200
5	Industrial Chemistry	35
6	Bio-Chemistry	80
7	Bio-Technology	30
8	Clinical Bio-Chemistry	30
9	Bio-Informatics	30
10	Food Science and Technology	40
11	Nutrition and Dietetics	40
12	Physics	200
13	Mathematics	200
14	Statistics	80
15	Electronics	100
16	Information Technology	30
17	Home Science	100

4. Intake Capacity for 5 years Integrated Courses

S.No	Subject	Intake Capacity
1	IMCA	40

5. Intake Capacity for 3 years Honor's Courses

S.No	Subject	Intake Capacity
1	English (Hon)	40
2	Journalism (Hon)	40

Institute of Advanced Studies in Education, Srinagar Government College of Education, (School of Education)

Institute of Advanced Studies in Education with the Mission of "Excellence in Teacher Education" is the Premier Teachers Training Institute in the state of J&K. The Institute made a humble beginning in the year 1937 as Teacher's Training School in a small building at Magarmal Bagh, Srinagar. It was upgraded to the status of Teacher's Training College in the year 1948 and used to offer courses of B.T and D.T up to 1956. In 1956 the college was shifted to the present campus. In 1968, the nomenclature of the college was changed and named as Govt. College of Education, Srinagar. Again in 2016, the college upgraded to the status of Institute of Advanced Studies in Education on the recommendations of Ministry of HRD, New Delhi and now the Institute has mandate to conduct research and organise training courses for the faculty of Department of Higher Education as well. As the constituent Institute of the Cluster University, Srinagar, its nomenclature is "School of Education", Cluster University Srinagar. A landmark achievement of the institute was to introduce M.Ed in the 2014 and M.A. Education in 2017. The institute has UGC Recognition under section 2(f) and section 12(b) of UGC Act 1956. The Institute was assessed by the NAAC Peer Team for the first time in 2004 and accredited with prestigious Grade "A" with a score of 87%. In 2011, the institute was re-accredited by NAAC with Grade "A" with improved GCPA of 3.52 on 4-point scale.

The Institute right from its inception has been academic, socio-cultural and intellectual in nature: Great Luminaries like **Pt. Jawahar Lal Nehru, Dr. Radha Krishnan, Dr. Abdul Kalam Azad, Sh. V.V. Giri, Sh. Vinoba Bhave, Dr. Zakir Hussain and eminent personalities from U.S.A, U.K, China, Iran, Australia, Germany, Sweden, Hungry, Sri Lanka** have visited the institute and interacted with its students and staff.

For more details please visit website: http://www.gcoekmr.org/

Courses Offered

Integrated Course

S.No	Programme	Eligibility Criteria	
1	B.Ed-M.Ed	A Postgraduate degree in Sciences/Social Sciences/Humanities from a recognized	
		institution with a minimum of 55% marks or an equivalent grade.	

Undergraduate Courses

S.No	Programme	Eligibility Criteria
1	B.Ed	Graduation under 10+2+3 Pattern with 50% Marks.

Postgraduate Courses

S.No	Programme	Eligibility Criteria		
1	M.Ed	B.Ed. from a recognised Educational Institute/University with 55% for Open Category and 50% for Reserved Categories.		
2	M.A Education	Three-year BA programme with Education as one of the subjects or Graduation (BA/BSc/B.Com) with B.Ed with 45% for Open Category and 40% for Reserved Categories.		

1. Intake Capacity for UG Course

S.No	Programme	Intake capacity
1	B.Ed	300

2. Intake Capacity for 3 year Integrated Course

S.No	Programme	Intake capacity
1	B.Ed- M.Ed (IG)	52

3. Intake Capacity for 2 year PG Courses

S.No	Programme	Intake capacity
1	M.Ed	104
2	M.A Education	52

FEE AND MODE OF PAYMENT

UNDER-GRADUATE COURSES

<u>College Component</u> To be deposited in the respective local fund account of the constituent colleges annually at the time of admission to 1st, 3rd and 5th semesters of their study programmes.

S.No	Fee structure	Amount
1	Admission fee For University Ex-Chequer	40
2	Pool Fund	1050
3	Student Aid/Relief Fund	80
4	Building Maintenance Fund	170
5	Games/Sports Fund	220
6	Reading Room Fund	50
7	Furniture Fund	70
8	Stationary Fund	35
9	Magazine/Identity Card Fund	125
10	Motor Vehicle Fund	60
11	Students service/Seminars/Cultural Activities Fund	50
12	Excursion/ Subject Tour Fund	275
13	Medical Aid Fund	30
14	Red Cross Fund	10
15	Miscellaneous Fund	60
16	Edu Sat Fund	25
17	NSS Fund	50
18	Env. Science Fund	170
	Total	2,570
19	Practice of Teaching (only for B.Ed course)	585
20	20 Additional Fee for Professional /Vocational/ Applied Course:	
	a) Professional Course (No Extra lab charges) B.Ed	5500
	b) Vocational Subjects	1000
	Arts and Commerce Subjects	1500
	Home science/Allied Science Subjects	2000
	IT/Computer Application Mass Comm. & Video production Applied Sciences Human Genetics Environment and Water Management Bio-informatics Clinical Biochemistry Bio-Technology	2500
	Additional LABORATORY FUND FOR PURE SCIENCES ONLY	
21	Students using one lab	110
22	Students using two labs	170
23	Students using three labs	220

<u>Cluster University Component</u> To be deposited in the Cluster University chest annually at the time of admission to 1st, 3rd and 5th semesters.

Non-Professional Programmes

S.No.	Fee structure	Amount
1	Registration Fee (One Time)	200
2	University Pool Fund	1050
3	Development Fund	200
4	Sports Development Fund	70
5	Corpus Fund	130
6	IT and SS Fund	150
	Total	1800
7	Eligibility Fund (Wherever applicable)	110

Professional Programmes: BCA, BBA, B.Sc (IT), B.Ed.

S.No.	Fee structure	Amount
1	Registration Fee (one time)	500
2	University Pool Fund	1050
3	Development Fund	300
4	Sports	75
5	Corpus Fund	500
6	IT and SS Fund	150
	Total	2,575
6	Eligibility Fund (Wherever applicable)	110

5-YEARS INTEGRATED 3-YEARS HONO'RS & PROFESSIONAL PROGRAMMES

(A) 5-Year Integrated Programmes.

S.No.	Programme	Admission Fee
1	Bio-Chemistry	Rs. 13,925/-
2	Botany	Rs. 13,925/-
3	Chemistry	Rs. 13,425/-
4	Environmental Science	Rs. 13,425/-
5	Geography	Rs. 13,425/-
6	Information Technology	Rs. 16,425/-
7	Physics	Rs. 13,425/-
8	Zoology	Rs. 13,925/-
9	Economics	Rs. 12,425/-
10	English	Rs. 12,425/-
11	Computer Application	Rs. 15,375/-
12	Business Administration	Rs. 14,375/-
13	Commerce	Rs. 12,425/-
14	History	Rs. 12,425/-
15	Political Science	Rs. 12,425/-

(B) 3-Year Honor's Programme

	-		
S.No.	Programme	Admission Fee	
1	English	Rs. 12,425/	
2	Journalism & Mass Communication	Rs. 12,425/	
3	History	Rs. 12,425/	
4	Commerce	Rs. 12,425/	

(C) 3-Year Professional Programme

S.No.	Programme	Admission Fee
1	BCA	Rs. 16,425/-
2	BBA	Rs. 15,425/-

(D) Fee for Self-Finance Seats (Integrated Programmes: to be paid in Addition to the Normal Course fee component)

English Economics	Rs. 50,000 (to be paid in two equal instalments) I^{st} & 3^{rd}
History	Semester
Political Science	
Commerce	
Bio-Chemistry	
Botany	
Chemistry	Rs. 1,00,000 (to be paid in two equal instalments) I st & 3 rd
Environmental Science	Semester
Information Technology	
Physics	
Zoology	
Computer Applications (IMCA)	
Business Administration (IMBA)	
Geography	Rs. 60,000 (to be paid in two equal instalments) I st & 3 rd
	Semester

<u>**Part A:-</u>**To be deposited in the Cluster University chest annually at the time of admission to Ist–semester and 3rd- Semester in case of two (2) year programme. In case of five (5) year integrated programmes, fee shall be deposited at the time of admission to Ist, 3rd, 5th, 7th and 9th semester. For 3-year Honor's, fee shall be deposited at the time of admission to Ist, 3rd and 5th Semester:</u>

S. No.	Particulars	Integrated/PG/Honor's/Professional Courses
1	Enrolment Fee	2,500
2	University Pool Fund	1050
3	University Dev. Fund	1,300
4	Sports Dev. Fund	150
5	Magazine Fee	50
6	IT and SS Fee	350
7	Res. Dev. Fund	500
8	Student Aid Fund	200
9	Alumni Fund	100
10	DIQA Fund	50
11	NSS Fund	25
12	Corpus Fund	500
13	Cultural–Cum–literary Fund	25
14	University School I-Card Fee	75
15	Central Library Dev. Fund	1,000
	Total	7,875

<u>**Part B:-**</u>To be deposited in the respective local fund accounts of teaching school annually at the time of admission to Ist-semester and 3^{rd} -semester in case of two (2) years programme. In case of five (5) years integrated programmes, fee shall be deposited at the time of Admission to 1^{st} , 3^{rd} , 5th, 7th and 9^{th} Semester. For 3-year Honor's fee, shall be deposited at the time of admission to I^{st} , 3^{rd} and 5^{th} Semester:

S. No	Particulars of Admission Fee	Integrated/Honours/or PG Programmes
1	School Dev. Fund	2000
2	School Library Fee	500
3	Social Activity Fund	400
4	SIQAU (School Internal Quality Assurance Unit) Fund	100
5	Medical Assistance Fee	40
6	Red Cross Fee	10
	Total	3050
7	School Computer Fee	500
8	School Lab. Maintenance Fee	1000 (For School of Sciences only)
9	Animal House	500 (Pharmaceutical and Biological Sciences)
10	Industrial field trips within valley (Kashmir) Outside Valley	1000 5000
dition	(As per Curriculum)* al Fee for Professional Programmes	
1	BCA/MCA	3000
2	B.Sc/M.Sc (IT)	3000
3	BBA/MBA	3000

4

5

M.Ed

B.Ed-M.Ed

23

4000

5000

A. Admission and Selection Procedure for 5-year Integrated PG, 3-year Honor's and

3-year Professional Courses

- 1. Candidates are required to submit Online Application Forms, available on the University website <u>www.cusrinagar.edu.in</u> Candidates can also submit online Application forms at the University office in Gogji Bagh, Srinagar.
- 2. Candidates should read and follow the instructions, available on the website, carefully before filling-up the relevant fields/columns of the application form.
- **3.** A candidate has to deposit a minimum of **Rs 700 (Seven Hundred Only)** as Entrance Test fee for General Aptitude Test and subject in which he/she is seeking admission.
- 4. A candidate can apply for more than one programme, if eligible as per admission norms, by making extra payment of Rs. 250 / subject.
- 5. All programmes are full-time regular courses for the specified duration. However, "EXIT" option is available for students admitted in the integrated 5-year programmes after completion of three years as per University Statutes / University Grants Commission (UGC) regulations.
- 6. In subjects where both 5-year Integrated and 3- year Honor's or Professional programmes are offered by the University, there shall be a common Entrance Test and the selection shall be based on Merit of the candidate. First thirty students in merit list will be offered seats in Integrated/PG programme & next in merit list shall be offered seats in Honor's and Professional programme subsequently.
- 7. Candidate/s who have any discrepancy/deficiency in terms of result awaited, students of previous sessions, rechecking/revaluation, late result (in case of CBSE students) shall be granted provisional admission on their own risk and responsibility and are advised to produce an undertaking duly sworn by Ist class Magistrate that, they will submit requisite eligibility documents at the time of admission by or before **30th May**, **2020**.
- 8. For Integrated 5-year PG, 3-year Honor's and professional Programmes selection shall be made on the basis of the merit obtained in the screening test comprising of two question papers with the following weightage:

: 40 marks

a. Common Aptitude Test

-			
b. Subject specific	paper (Syllabus 11th and 12th JK	(BOSE) : 60 m	ark

- **9.** Common Aptitude Test shall have 40 Multiple-Choice type questions and Subject specific paper shall have 60 multiple-choice type questions.
- **10.** A copy of the syllabus of the subject specific paper can be downloaded from the website of Cluster University Srinagar <u>www.cusrinagar.edu.in</u> or website of JK BOSE.
- **11.** Intake capacity for all 5-year integrated programmes is 30 Seats (Merit basis) + 10 Seats (Self-financed).
- 12. Intake capacity for Honor's and Professional Programmes is 40 Seats (Merit basis).
- 13. Reservation policy shall be followed as per University/State Government rules and regulations.
- 14. Candidates need **not** to submit Hard Copy of their downloaded Application form at the University office; they must keep it with them for future reference. However, candidates who have any discrepancy as mentioned at Para 7, shall have to deposit hard copy of their downloaded application form in the University Office.
- **15.** Verification of documents will be made at any point of time during the admission process. The admission will be rejected if it is found that the applicant does not fulfill the eligibility criteria or has misrepresented/suppressed the information regarding category and other details.
- **16.** Submission of Application form and appearance in the Entrance Test is subject to determination of Eligibility for admission to the programme and admission policy of the University.
- 17. For admission under Self-financed seats category, selection of the candidates shall be based on merit obtained in the Entrance Test. For this separate notification shall be issued by the University.
- 18. Those candidates who fail to obtain admission in Integrated, Honor's and Professional Programmes, through Entrance Test conducted for the purpose, their Merit obtained in the Common Aptitude Test (consisting of 40 Marks), shall be counted along with their Academic Merit obtained in (10+2) examinations for seeking admission in UG Courses offered by the University in its Constituent Colleges, depending upon the merit therein and availability of seats.

B. <u>Admission and Selection Procedure for B.A/B.Sc/B.Com/B.Sc (Home Science)</u>

- 1. All Programmes are full time regular courses for the duration of 3 years.
- 2. Candidates are required to submit Online Application Forms, available on the University website <u>www.cusrinagar.edu.in</u> Candidates can also submit online Application forms at the University office in Gogji Bagh Srinagar.
- **3**. The selection of the candidates for all UG courses shall be based on merit obtained in Common Aptitude Test (CAT) plus Academic Merit obtained in 10+2 examination with the following weightage :-

60% 40%

- **a.** Merit obtained at the 12th Examination:
- **b.** Merit obtained in Common Aptitude Test (CAT):
- 4. Common Aptitude Test (CAT) shall consist of 40 MCQ's wherein, 15 marks shall be kept for General Reasoning, 15 for General English and 10 for Mathematics. The questions based on General Reasoning and General English shall be of Class 11th /12th level, whereas the questions based on Mathematics shall be of Class 10th level.
- 5. Candidates who appear in Common Aptitude Test (CAT) of 40 Marks for Integrated, Honor's and Professional Course, the merit obtained in the said Test along with their academic merit at 10+2 examination shall be counted also for their admission in UG Courses.
- 6. Candidate/s who have any discrepancy/deficiency in terms of result awaited, students of previous sessions, rechecking/revaluation, late result (in case of CBSE students) shall be granted provisional admission on their own risk and responsibility and are advised to produce an undertaking duly sworn by Ist class magistrate that, they will submit requisite eligibility documents at the time of Admission by or before **30**th **May**, **2020**.
- 7. Candidates need **not** to submit Hard Copy of their downloaded Application form at the University office they must keep it with them for future reference. However, candidates who have any discrepancy as mentioned at Para 6, shall have to deposit hard copy of their downloaded application form in the University Office.
- 8. Candidates can choose any subject combination, specified to a programme offered by the concerned College as per CBCS Scheme and as per his/her eligibility.
- **9.** Candidate shall have to deposit **Rs. 500/-** (**Rupees Five Hundred only**) as Entrance Test Fee for General Aptitude Test.
- **10.** Verification of documents will be made at any point of time during the admission process. The admission will be rejected, if it is found that the applicant does not fulfil the eligibility criteria or has misrepresented /concealed the factual information regarding category and other details.
- **11.** Selected candidates shall have to deposit University and College Components of the Annual Fee separately, reflected on the pay-in slips, at the concerned College where admission is sought.

IMPORTANT DATES

Starting date for submission of online application forms	20. 01. 2020
Last date for submission of online application forms	05. 02. 2020

Scholarships Available

The following schemes launched by different Ministries of Government of India, are available for eligible students of J&K.

1. Ministry of Human Resources & Development <u>https://scholarship.gov.in</u> <u>https://mhrd.gov.in</u>

I. Central Sector Scheme for Scholarship for Colleges and Universities students.

II. Central Sector Interest Subsidy Scheme.

2. Ministry of Tribal Affairs (https://tribal.nic.in)

- I. National Overseas Scholarship for ST Students for studying abroad.
- II. National Fellowship and Scholarship for Higher Education of ST Students.

3. Ministry of Electronics and Information Technology

https://meity.gov.in

- I. Digital Indian Internship Scheme
- II. Visvesvaraya Ph.D Scheme for Electronics & IT

4. Ministry of Science and Technology (<u>https://dst.gov.in</u>)

- I. Women Scientists Scheme.
- II. DST- Young Scientists Fellowship Scheme.

