

HANDBOOK OF INFORMATION

2023-2024

PUNJABI UNIVERSITY, PATIALA (Established under Punjab Act No. 35 of 1961)

**NAAC 'A' GRADE ACCREDITATION
AND
LARGEST STATE UNIVERSITY OF PUNJAB
64TH RANK NIRF UNIVERSITY RANKINGS, 2020
18TH RANK: EW INDIA GOVERNMENT UNIVERSITY RANKING 2020-21**

**Visit at www.pupadmissions.ac.in
(Contact for Admission Related Enquiry Only)
0175-513-6522, 513-6390 (During Office Hours)**

Admission Procedures and Rules

CONTENTS

	Page No.
➤ Message from the Vice Chancellor	2
➤ Functionaries of the University	8
➤ Heads of the Departments	9
➤ Punjabi University, Patiala: An Introduction	11
➤ Academic Calendar	28
➤ General Guidelines for Application-Cum-Admission Form	29
➤ Application Form: Last Date to Apply, Interview / Entrance Test Dates	29
➤ Courses Summary Index	32
➤ Online Application Fee	35
➤ Refund Policy	48
➤ Admission Procedures and Rules	50
➤ Reservation Policy	57
➤ Fees and Charges	67
➤ Scholarships	74
➤ List of Faculties & their Deans	81
➤ Teaching Departments and Faculty Members	
1. Faculty of Arts and Culture	85
2. Faculty of Business Studies	92
3. Faculty of Education and Information Science	98
4. Faculty of Engineering	105
5. Faculty of Languages	109
6. Faculty of Law	117
7. Faculty of Life Sciences	119
8. Faculty of Medicine	124
9. Faculty of Physical Sciences	132
10. Faculty of Social Sciences	140
11. Faculty of Computing Sciences	153
➤ UGC-Human Resource Development Centre	156
➤ IAS & Allied Service Training Centre	157
➤ Research Departments	158
➤ Chairs Established	162
➤ Punjabi University Regional Centers/Neighborhood Campuses	163
➤ List of Fake Universities	183
➤ Notifications and Format of Certificates	184

Message from the Vice Chancellor

Welcome to **Punjabi University**

Punjabi University, Patiala, a premier institution of higher learning, was established on April 30, 1962 with the mandate of promoting Punjabi Language, Literature and Culture, and Scientific Education. Since its inception, the University has made significant contributions towards the fulfillment of its mandate and emerged as a key institution for imparting quality education and pursuing state-of-the-art research in the fields of Life Sciences, Physical Sciences, Medicine, Engineering and Technology, Business Studies, Law, Social Sciences, Languages, Education, Information Sciences, Literature, Arts and Culture.

The University caters to the educational needs of a vast number of students including international students and especially students of the rural Malwa region of Punjab, through its 65 teaching and research departments/centers, 268 affiliated colleges, 13 constituent colleges, 06 neighbourhood campuses and 03 regional centers. Quality education is a defining feature of the University and it is a matter of great pride that NAAC has awarded 'Five Star' grade to the University in the first cycle (2002-07), and subsequently 'A' grade in the second (2008-13) and third (2016-23) cycles. The University is amongst the top 100 universities in India as evidenced by its performance in two University Ranking Surveys. In the Education World India Government University Rankings 2020-21, Punjabi University, Patiala secured the 18th position (1st position among the universities located in Punjab) and the 64th rank in the MHRD's NIRF Survey 2020. The University is an outstanding performer in the arena of sports, and has won the prestigious Maulana Abul Kalam Azad (MAKA) Trophy 10 times.

The University has very talented, experienced and student-friendly faculty and the best of infrastructure in each department including Smart Classrooms. The University regularly revises its curriculum and introduces new courses in tune with changing societal needs. The University promotes learner-centric teaching pedagogy by combining the traditional methods of teaching with online learning modes. The University has signed a number of MoUs with reputed foreign Universities which provide opportunities to its students to visit abroad. Punjabi University, Patiala has state-of-the-art centralized infrastructure and other facilities namely Bhai Kahn Singh Nabha Central Library, University Computer Centre, Campus Wi-fi, well equipped laboratories,

Admission Procedures and Rules

Sophisticated Instrumentation Centre, Educational Multimedia Research Centre (EMRC), Health Centre, Weather Forecasting Station (A Govt. of India project), spacious and well-equipped sports grounds and indoor games infrastructure, spacious auditoria, a Student Counseling Cell and good Hostel facilities for girls and boys.

Students are the key stakeholders at Punjabi University, Patiala. For students' holistic development, the University not only delivers the best of the curricula for optimizing their domain knowledge but also has set up a Finishing School with a mandate to mitigate the gap between the skills formed by the Teaching Departments and the skills required by the market. The Finishing School regularly conducts capacity building workshops, seminars including programmes for developing soft skills of the students for making them job-ready. In close coordination with the Teaching Departments, the Central Placement Cell has created a corporate sector-friendly ambience. A large number of reputed companies including multinational corporations visit the campus each year for campus placements.

In taking forward the mission of Punjabi University for promoting Punjabi Language, Literature and Culture and in its pursuit of excellence in higher education, the endeavour is to make the University a fertile space for the germination and cross-pollination of ideas; a Centre of academic excellence promoting access to inclusive and quality education; a knowledge cluster in partnership with neighbouring institutions of higher learning, industry and civil society; an institution attracting and retaining internationally acclaimed faculty; and a premier institution producing highly employable and committed students imbued with critical thinking, research skills, scientific temper and humane, secular and ethical values.

The University started Five Year Integrated Programmes (FYIPs) from the academic session 2021-22, where the focus is on interdisciplinary education, innovative courses and flexible course structure, which can be availed of by students to explore exciting options in the disciplines of Arts, Languages Sciences, and Social Sciences.

I am confident that Punjabi University, Patiala is the best destination for admission seekers in various courses. I assure the admission seekers and their parents that the University will closely and regularly mentor the students from their admission to their placement in the job market. Punjabi University is committed to produce intellectuals, scientists and scholars in every field of knowledge production. I look forward to warmly welcome the admission seekers in the forthcoming academic session 2023-24 at Punjabi University, Patiala.

*Prof. Arvind
Vice Chancellor
Punjabi University, Patiala*

HIGHLIGHTS

- One of the premier institutions of higher learning since 1962.
- Largest state university of Punjab.
- Accredited 'A' Grade by NAAC.
- NIRF University Rankings, 2020:64th Rank
- EW India Government University Rankings 2020-21:18th Rank.
- Constantly endeavouring to promote Punjabi Language, Literature and Culture.
- Key institution for imparting quality education in all disciplines.
- Highly Educated & Qualified Faculty.
- Regular curricula revision and upgradation in tune with changing market and societal needs.
- Top priority accorded to learner centric teaching pedagogy.
- State-of-the-art Infrastructure with Smart Classrooms.
- Equipped with the best library in the region.
- Outstanding placements.
- Wide and strong Alumni Base.
- Safe & secure environment for students especially girls.
- Top performing university in sports and 10 times winner of MAKA trophy
- Keen focus on new emerging trends in academic field.
- Several new courses aimed at opening career options in changing times.
- Taken new initiatives for promoting entrepreneurship, start-ups and employability.
- 23 Patents granted to the University, more in the pipeline.
- More than 268 affiliated colleges, 06 Neighbourhood Campuses, 13 Constituent Colleges and 03 Regional Centres.
- Low fee structure.
- Alma Mater to a great number of people who have carved a niche for themselves in various sectors.
- Collaboration with 14 International Universities/Institutions.
- Fully Wi-Fi Campus.

Admission Procedures and Rules

Notwithstanding the information provided in this Handbook of Information, the Vice-Chancellor will have the right, in consultation with the Standing Committee of Academic Council, to delete, change or make additions to any of the provisions contained in it.

If there is any dispute/ambiguity, the decision of the Vice-Chancellor will prevail.

All disputes arising from this document or connected therewith are subject to the territorial jurisdiction of Courts situated at Patiala only and to the exclusion of all other Courts.

Important Note: Ragging in any form is strictly prohibited. As per order of the Hon'ble Court' "if any incident of ragging comes to the notice of authority, the concerned student shall be given liberty to explain and if explanation is not satisfactory, the authority would expel her/him from the institution".

As per Punjab Government Notification No. 3/7/2010 training(3)/1007 Chandigarh dated 10-03-2010

- * The candidates seeking admission to any course at Punjabi University, Patiala are not required to submit any type of affidavit except in case of Single Girl Child (unless it is legally required), self-declaration can be furnished.*
- * In place of attested copies of various certificates, candidate can submit self attested copies of various documents alongwith admission form.*

**Co-ordinator
Dr. Gulshan Bansal
Professor**

Pharmaceutical Sciences & Drug Research

**Co-coordinator
Dr. Kawaljeet Singh
Director
University Computer Centre**

**Co-coordinator
Dr. Gurpreet Singh Josan
Associate Professor
Computer Science**

Note: Information in the handbook is subject to change / modification as per the rules/guidelines received from time to time from the competent bodies/authorities.

Candidates are advised to check the website "www.pupadmissions.ac.in" regularly for the updates.

ਯੂਨੀਵਰਸਿਟੀ ਧੁਨੀ

ਆਸਾ ਮਹਲਾ ੧ ਚਉਪਦੇ ॥

ਵਿਦਿਆ ਵੀਚਾਰੀ ਤਾਂ ਪਰਉਪਕਾਰੀ ॥
ਜਾਂ ਪੰਚ ਰਾਸੀ ਤਾਂ ਤੀਰਥ ਵਾਸੀ ॥੧॥
ਘੁੰਘਰੂ ਵਾਜੈ ਜੇ ਮਨੁ ਲਾਗੈ ॥
ਤਉ ਜਮੁ ਕਹਾ ਕਰੇ ਮੇ ਸਿਉ ਆਗੈ ॥੧॥ ਰਹਾਉ ॥
ਆਸ ਨਿਰਾਸੀ ਤਉ ਸੰਨਿਆਸੀ ॥
ਜਾਂ ਜਤੁ ਜੋਗੀ ਤਾਂ ਕਾਇਆ ਭੋਗੀ ॥੨॥
ਦਇਆ ਦਿਗੰਬਰੁ ਦੇਹ ਬੀਚਾਰੀ ॥
ਆਪਿ ਮਰੈ ਅਵਰਾ ਨਹ ਮਾਰੀ ॥੩॥
ਏਕੁ ਤੂ ਹੋਰਿ ਵੇਸ ਬਹੁਤੇਰੇ ॥
ਨਾਨਕੁ ਜਾਣੈ ਚੋਜ ਨ ਤੇਰੇ ॥੪॥ ੨੫॥

(ਸ੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ, ਪੰਨਾ ੩੫੬)

English Translation of University Anthem

True learning *induces in the mind* service of mankind.
One subduing the five passions has truly taken abode at holy
bathing-spots. (1)
The mind attuned *to the Infinite* is the true singing of
ankle-bells in *ritual dances*.
With this how dare Yama intimidate me in
the hereafter? (Pause 1)
One renouncing desire is the true Sannyasi.
From continence comes true joy of living in the body. (2)
One contemplating *to subdue* the flesh is the truly
Compassionate Jain ascetic.
Such a one subduing the self, forbears harming others. (3)
Thou Lord, art one and Sole.
Many Thy forms-
The manifold play beyond Nanak's comprehension.(4)(25)

(Translated by: Gurbachan Singh Talib)

Centralized Admission Cell

Coordinator

Dr. Gulshan Bansal, Professor, Pharmaceutical Sciences & Drug Research

Co-Coordinator

Dr. Kawaljeet Singh, Director, University Computer Centre
Dr. Gurpreet Singh Josan, Associate Professor, Computer Science

Co-Coordinator (Computer Operations)

Sh. Dalbir Singh, System Analyst (Senior Scale), University Computer Centre
Sh. Santbir Singh, Programmer (Senior Scale), University Computer Centre

Technical-cum-Result Evaluation Team

Sh. Satish Mittal, Technical Assistant (Teaching Aid),
Sh. Sukhdeep Singh, Assistant System Analyst, University Computer Centre
Sh. Arshdeep Singh, Trainee Programmer, University Computer Centre

Administrative/ Technical/ Secretarial Staff

Mr. Kuldip Singh, Superintendent, Department of Economics
Mr. Mandeep Singh Batra, Technical Assistant, Centralized Admission Cell
Mr. Amit Kumar, Technical Assistant, Centralized Admission Cell
Ms. Rajni Kalyan, Senior Assistant, Centralized Admission Cell
Mr. Raj Kumar, Senior Assistant, Banda Singh Bahadur Hostel
Ms. Manju Fulara, Clerk, Centralized Admission Cell
Mr. Amrik Singh, Clerk, Centralized Admission Cell

Centralized Admission Cell

Near Happiness Coffee House,

Opp. Hostel No. 4,

Punjabi University, Patiala - 147 002, Punjab, India

Phone: 0175-5136522, 5136390

Admission Procedures and Rules

FUNCTIONARIES OF THE UNIVERSITY

Functionaries	Name	Telephone Numbers	
		Office	Residence
Chancellor	Sh. Banwarilal Purohit	0172-2740740	0172-2740608
Vice-Chancellor	Prof. Arvind	513 6001	513 6005
Dean, Academic Affairs	Prof. A.K. Tiwari	513 6150	2208013
Registrar	Prof. Navjot Kaur	513 6030	--
Dean, Research	Prof. Manjeet Singh Patterh	513 6303	--
Associate Dean, Research	Prof. Jagroop Kaur	513 6303	--
Dean, College Development Council	Prof. Anupama	5136165	--
Dean External Campuses	Prof. Mukesh Kumar Thakar	--	--
Dean, Students' Welfare	Prof. Harvinder Kaur	513 6415	--
Dean Alumni Association	Prof. Satnam Singh Sandhu	513 6427	--
Dean, Faculty of Arts and Culture	Prof. Ambalicka Sood	--	--
Dean, Faculty of Business Studies	Prof. Gurcharan Singh	--	--
Dean, Faculty of Education and Information Science	Prof. Jasraj Kaur	--	--
Dean, Faculty of Engineering & Technology	Prof. Lakhwinder Kaur	--	--
Dean, Faculty of Languages	Prof. Rajinder Pal Singh Brar	--	--
Dean, Faculty of Law	Prof. Monica Chawla	--	--
Dean, Faculty of Life Sciences	Prof. Manruchi Kaur	--	--
Dean, Faculty of Medicine	Prof. Richa Shri	--	--
Dean, Faculty of Physical Sciences	Prof. Sanjiv Puri	--	--
Dean, Faculty of Social Sciences	Prof. Dharam Pal Singh	--	--
Dean, Faculty of Computing Sciences	Prof. Neeraj Sharma	--	--
Dean, Faculty of FYIP	Prof. Sanjiv Puri	--	--
Co-ordinator, Alumni Association	Dr. Willamjit Singh	--	--
Controller Examination	Prof. A.K. Tiwari	513 6371	--
Director, IAS Training Centre	Prof. Amar Inder Singh	5136352	--
Incharge, Placement Cell	Dr. Jasvinder Singh	513 6325	--
Director, Sports	Prof. Ajita	513 6430	--
Director, Centre for Diaspora Studies	Prof. Gurmukh Singh	513 6511	--
Director, University Computer Centre	Dr. Kawaljeet Singh	513 6314	--
Director, EICH CREST	Prof. Devinder Pal Singh Sidhu	--	--
Director, Directorate of International Affairs	Prof. Ranjit Kaur	513 6429	--
Director, UGC-HRDC	Prof. Munruchi Kaur	5136508	--
Director, Planning & Monitoring	Prof. Sanjeev Puri	5136341	--
Director, IQAC	Prof. Dharamveer Sharma	513 6310	--
Director, Entrepreneurship and Skill Development Cell	Prof. Manjit Singh	513 6325	--
Director, Guru Kashi Campus, Talwandi Sabo	Prof. Jasbir Singh Hundal	--	--
Coordinator, Centralized Admission Cell	Prof. Gulshan Bansal	5136522	--
Finance Officer	Dr. Parmod Kumar Aggarwal	513 6050	--
Provost	Prof. Inderjeet Singh Chahal	513 6417	513 6233
Provost (Girls)	Prof. Ajita	513 6525	513 6525
Executive Engineer	Shri Naresh Mittal	513 6100	513 6113
Coordinator N.S.S. & Coordinator TOC	Prof. Mamta Sharma	513 6427	--
Senior Medical Officer, Health Centre	Dr. Regina Maini	513 6099	--
Public Relation Officer	Dr. Daljit Ami		
University Enquiry	Prof. Bhupinder Singh Virk	513 6366	513 6367
Incharge Youth Welfare	Dr. Gagandeep Thapa	513 6342	--
Incharge, Right to Information Cell	Prof. Monica Chawla	513 6332	--
Incharge, Bhai Kahan Singh Nabha Library	Dr. Gurjeet Kaur	513 6152	--
Incharge, Vehicle Pass Cell	Dr. Gautam Sood	513 6559	--
Security Officer	Capt. Gurtej Singh	513 6080	513 6085
Centre for Restoration of Ecosystem of Punjab (CRESP) (Director)	Dr. Himender Bharti	5136329	
Director, (CREST)/EICH	Prof. Devinderpal Singh Sidhu	----	----
Co-ordinator, (CREST)/EICH	Dr. Minni Singh		
Center for the Empowerment of Persons with Disabilities(CEPWD) (Co-ordinator)	Dr. Kiran	----	-----

Note: Telephone Number of the University Exchange:(0175) 513-6598 and 513-6599.

Any officer/Branch/Department of the University can be reached through these numbers.

Admission Procedures and Rules

HEADS OF THE DEPARTMENTS

Department/Regional Centers/Neighbourhood Campus	Heads	Telephone Numbers
Biotechnology & Food Technology	Dr. Balwinder Singh	513-6262
Botany	Prof. Manish Kapoor	513-6265
Centre for Advanced Media Studies	Dr. Harjeet Singh	513-6547
Chemistry	Prof. Mohd. Yusuf	513-6409
Commerce	Prof. Rajinder Kaur	513-6208
Computer Science	Prof. Sukhjeet Kaur	513-6313
Dance	Dr. Simmi	513-6200
Defence and Strategic Studies	Dr. Kewal Krishan	513-6212
Economics	Prof. Anupama	513-6190
Education and Community Services	Dr. Jagpreet Kaur	513-6218
English	Dr. Jyoti Puri	513-6246
Engineering Departments		
i) Computer Science & Engineering	Prof. Himanshu Aggarwal	513-6337
ii) Electronics and Communication Engineering	Prof. Ranjit Kaur	513-6338
iii) Mechanical Engineering	Prof. Balraj Singh Saini	513-6323
iv) Civil Engineering	Dr. Gurpreet Singh Dhanoa	513-6333
Fine Arts	Prof. Kavita Singh,	513-6198
Foreign Languages	Dr. Mayank Anand	513-6248
Forensic Science	Prof. Mukesh Kumar Thakar	513-6271
Geography	Dr. Baljit Kaur	513-6173
Gurmat Sangeet	Dr. Alankar Singh	513-6184
Gurmat Gyan Online Study Centre	Prof. Malkinder Kaur	513-6182
Guru Granth Sahib Studies	Dr. Gunjanjot Kaur	513-6442
Hindi	Dr. Neetu Kaushal	513-6238
History and Punjab Historical Studies	Dr. Karamjit Kaur Malhotra (Incharge)	513-6192
Human Genetics	Dr. Gijninder Kaur	513-6277
Journalism and Mass Communication	Dr. Nancy Devinder Kaur	513-6176
Law	Prof. Monica Chawla	513-6290
Library & Information Science	Dr. Kiran Kathuria	513-6179
Linguistics and Punjabi Lexicography	Dr. Suman Preet	513-6240
Mathematics	Prof. Parveen Lata	513-6189
Music	Dr. Alankar Singh	513-6182
Persian, Urdu & Arabic	Dr. Rehman Akhtar	513-6251
Pharmaceutical Sciences & Drug Research	Prof. Gulshan Bansal	513-6254
Philosophy	Dr. Parminder Kaur	513-6224
Physical Education	Prof. Nishan Singh Deol	513-6437
Physics	Dr. Anup Thakur	513-6163
Physiotherapy	Dr. Sonia Singh	513-6434
Political Science	Prof. Paramjeet Kaur Gill	513-6450
Psychology	Prof. Damanjit Sandhu	513-6318
Public Administration	Prof. Rajbans Singh Gill	513-6244
Punjab School of Law	Dr. Yashwinder Kaur	513-6297
Punjabi	Prof. Gurmukh Singh	513-6458
Punjabi Computer Help Centre	Prof. Gurmukh Singh	513-6566
Religious Studies	Dr. Gurmail Singh	513-6468
Sanskrit and Pali	Dr. Virender Kumar	513-6470
School of Management Studies	Prof. Navjot Kaur	513-6206
School of Social Sciences	Prof. D.K. Madaan	513-6557
Social Work	Dr. Ritu Bala	513-6480
Sociology and Social Anthropology	Dr. Deepak Kumar	513-6482
Sports Science	Prof. Ajita	513-6434
Statistics	Dr. Neelam Kumari	513-6444
Theatre and Television	Dr. Jaspal Kaur Deol	513-6293
Tourism, Hospitality & Hotel Management	Prof. Parminder Singh Dhillon	513-6551
University Computer Centre, PUP	Dr. Kawaljeet Singh (Director)	513-6314
University School of Applied Management	Dr. Ravi Singla	513-6330
Women's Studies Centre	Prof. Harprit Kaur (Director)	513-6527
Zoology and Environmental Sciences	Prof. Gurinder Kaur Walia	513-6334

Admission Procedures and Rules

NEIGHBOURHOOD CAMPUS & REGIONAL CENTRES OF PUNJABI UNIVERSITY PATIALA

Regional Centres/Neighbourhood Campus	Director/Head/In-charge/Coordinator	Phone No.
1. Punjabi University Guru Kashi Campus, Damdama Sahib Talwandi Sabo Prof. Jasbir Singh Hundal (Campus Director)		
• Yadavindra Department of Engineering, Talwandi Sabo	Prof. Simple Rani(Head)	01655-220786
• Department of Business Studies, Talwandi Sabo	Dr. Anand Bansal (Head)	01655-220300
• Yadavindra Department of Sciences, Talwandi Sabo	Dr. Anju Saini (Head)	01655-220786
• Department of Languages, Talwandi Sabo	Dr. Sushil (Head)	94174-05636
• Guru Kashi Department of Social Sciences	Mr. Amandeep Singh Sekhon (In-charge)	70099-11489
2. Punjabi University Regional Centre, Bathinda		
• Dept. of Post Graduate Studies	Dr. Rajinder Singh(Head)	0164-5009651
• Dept. of Law	Dr. Anupam Ahluwalia	0164-5007210
• Dept. of Education	Dr. Rakshinder Kaur (Head)	0164-2210333
3. Punjabi University Centre for Emerging and Informative Technology, Mohali		
• Dept. of Management	Dr. Ambika Bhatia	0172-5094196
• Dept. of Computer Science	Dr. Rekha Bhatia	0172-5094196
4. Nawab Sher Mohd. Khan Institute of Advanced Studies in Urdu, Persian & Arabic, Malerkotla	Dr. Rubina (Head)	01675-250883
5. Baba Dhyani Dass Neighbourhood Campus, Jhunir, Mansa	Dr. Bhim Sain Singla (Head)	01659-260901
6. Akali Phoola Singh Neighbourhood Campus, Dehla Seehan	Mr. Sukhveer Singh (In-charge)	01676 2256298
7. Dera Baba Jogi Peer Neighbourhood Campus, Ralla, Mansa	Dr. Munish Kumar	01655 230321
8. University Neighbourhood Campus, Maur Mandi, Bathinda	Dr. Micheal Khindo, (Head)	01655-230321
9. University Neighbourhood Campus, Rampura Phul	Dr. Sandeep Gupta (Head)	01651-248894
• College of Engineering & Management		

University College/Constituent Colleges of Punjabi University Patiala Separate Hand book of Information will be published by each college

Sr. No.	Name of College	Principal / Incharge/ Officiate	Mobile No.	Email-Id
1.	University College, Ghanour (Patiala)	Dr. Lakhvir Singh Gill	98149-28741	ucghanaur@pbi.ac.in
2.	University College, Miranpur (Patiala)	Dr. Hardeep Dhangar	95555-94447	universitycollegemiranpur@gmail.com
3.	University College, Chuni Kalan (Fatehgarh Sahib)	Dr. Jatinder Singh	98788-15457	ucck.pbi2011@yahoo.com
4.	University College, Moonak (Sangrur)	Dr. Gurpreet Singh Harika	94630-51133	pucmoonak@gmail.com
5.	University College, Jaito (Faridkot)	Dr. Shilpa Kansal	81465-80676	ucjaito2014@gmail.com
6.	University College, Dhilwan (Barnala)	Dr. Lakhwinder Singh Rakhra	95018-00048	pucdhilwan@gmail.com
7.	University College, Ghudda (Bathinda)	Dr. Kirandeep Kaur	94630-76163	ucg84@ymail.com
8.	Punjabi University T.P.D. Malwa College, Rampura Phul, Mehraj (Bathinda)	Dr. Barinder Kaur	98885-11223	tpdmalwa@gmail.com
9.	Mata Sundri University Girls College (Mansa)	Dr. Barinder Kaur	98885-11223	msgcmansa@yahoo.com
10.	S. Balraj Singh Bhundar Memorial University College, Sardulgarh (Mansa)	Dr. Rajwinder Singh	9872511966	ucsardulgarh@pbi.ac.in
11.	University College Benra (Dhuri)	Dr. Paramjit Kaur	99148-00204	uc.benra2016@gmail.com
12.	University College (Barnala)	Dr. Rakesh Jindal	98149-27887	ucg84@ymail.com
13.	University College, Bahadurpur Mansa	Dr. Gurpreet Singh	94630-51133	pucbahadurpur77@gmail.com

PUNJABI UNIVERSITY, PATIALA AN INTRODUCTION

Punjab Assembly established Punjabi University, Patiala under the Punjab Act No. 35 of 1961. Dr. S. Radhakrishnan, the then President of India, laid the foundation of Punjabi University on June 24, 1962. In one of his speeches, Dr. Radhakrishnan said: '*The institutes of higher education share the burden of nation-building in a critically important sense. Our aim is a strong, free and democratic India where every citizen has an equal place and full opportunity of growth. In this task, a vast responsibility rests on our universities.*' Established on April 30, 1962 in the erstwhile princely state of Patiala with the main objective of furthering the cause of Punjabi language, art and literature, Punjabi University has since evolved into the largest University in the state. This is the second University in the world to be named after a language, the first being Hebrew University of Israel. Its vision is to establish and incorporate a university for the advancement of Punjabi studies and development of Punjabi language as a medium of instruction, or otherwise for providing instruction in humanistic and scientific subjects and generally for the promotion of education and research. The University started working from its present lush green and pollution free 316 acres campus in 1965.

The University has a modern, well-planned campus situated on Patiala-Chandigarh National Highway at a short distance from Patiala city. Spread over 316 acres, the campus is away from the din and noise of the city. It presents a splendid sight of magnificent buildings the most prominent of which is the famous Guru Gobind Singh Bhawan. On December 27, 1967, Dr. Zakir Hussain, the then President of India, laid the foundation stone of Guru Gobind Singh Bhawan, the iconic landmark building of Punjabi University.

Initially, the jurisdiction of the university was fixed to a radius of 16 km with only 9 colleges affiliated to it. In 1969, it grew into an affiliating university, with 43 colleges affiliated to it. At present the University caters to the educational needs of nine districts of Punjab. Since its inception, the University has evolved into a multi-faceted and multi-faculty educational institution for the promotion of higher education and research in Humanities, Arts, Sciences, Languages, Engineering and Technology and many more disciplines. Spread over 600 acres of land, its faculty consisting of approximately 1500 teachers is imparting guidance to more than 14,000 students in a multi-faceted, multi-pronged and multi-faculty environment comprising more than 65 Teaching and Research Departments/Chairs on its Campus, 06 Neighbourhood Campuses, 03 Regional Centre, 13 Constituent Colleges and 268 Colleges affiliated to it.

Our Vice-Chancellors

The University has been fortunate in having a galaxy of scholars and academic administrators as its Vice-Chancellors. Following is the list of Vice-Chancellors since the inception of the University:

- Bhai Jodh Singh
- Sardar Kirpal Singh Narang
- Mrs. Inderjit Kaur Sandhu
- Dr. Amrik Singh
- Dr. S.S. Johl
- Dr. Bhagat Singh
- Dr. H.K. Manmohan Singh
- Dr. Joginder Singh Puar
- Dr. Jasbir Singh Ahluwalia
- Sh. Swaran Singh Boparai, Kirti Chakra, Padma Shri
- Dr. Jaspal Singh
- Dr. B.S. Ghuman
- **Prof. Arvind (Present)**

The Vision and Mission of Punjabi University, Patiala:

The vision and mission of Punjabi University, Patiala is to promote Punjabi language, literature, art and culture as well as the development of Punjabi language as a medium of instruction and examination in various fields of study and generally to work for the promotion of higher education and research.

Admission Procedures and Rules

The University:

- Grooms leadership at various levels
- Prepares perspective plan document, which is an important component of the University strategy development and deployment process
- Has a well-defined organizational structure with effective processes developed for all its major activities
- Has an effective feedback system involving all stakeholders
- Has an action plan and schedule for its future development
- Has an effective Grievance Redressal Cell
- Effectively manages and monitors the affiliated colleges through College Development Council
- Considers Student Satisfaction Survey as an input factor for all policies of the University
- Takes sustained interest in recruitment and promotion aspects of its employees
- Adheres to the Government of India/State Government policies on recruitment (access, equity, gender sensitivity and physical disability)
- Has an effective welfare mechanism for teaching and non-teaching staff
- Ensures transparent use of Performance Appraisal Reports
- Conducts programmes to enhance the competence of its teaching and non-teaching staff
- Uses performance budgeting as a core planning activity for decision making
- Incorporates gender auditing to enhance inclusiveness
- Has a UGC-funded Human Resource Development (HRD) centre that conducts various faculty development programmes and courses.
- Strictly adheres to optimal utilization of budget
- Conducts internal and external audits regularly for better monitoring and management of finances
- Leadership takes initiatives for mobilization of resources
- Considers academic audit of departments and its impact as an important quality initiative
- Has an effective quality management and enhancement systems
- Reviews its teaching-learning processes, structures, methodologies of operations, and learning outcomes at periodic intervals
- Has an Internal Quality Assurance Cell (IQAC), which has contributed significantly to institutionalizing quality assurance, strategies and processes
- Receives valuable feedback from the external members of the IQAC for its functioning
- Encourages autonomy for its academic departments
- Addresses the needs of the society and students in accordance with its mission statement, besides generation and transmission of knowledge
- Makes provisions for imparting education in the humanities, sciences, technical education and such other branches of learning as it may think fit for research, advancement and dissemination of learning.
- Undertakes appropriate measures to
 - promote research and development in Punjabi language and literature.
 - progressively adopt Punjabi Language as a medium of instruction and examination for as many subjects as possible.
 - assist other bodies and individuals in preparation, translation and publication of books, journals, periodicals and any other material in Punjabi from other languages
- Promotes education among classes and communities which have been educationally backward.
- Has excellent NSS and Sports centers that promote physical well-being, sports culture, military training, and sensitization of students towards the existing and upcoming social issues.

In order to fulfill the objective of promotion and development of Punjabi language, literature, art and culture, numerous measures have been taken. These are as under

- The University has set up a number of research departments/centers and cells such as Department of Punjabi Development, Text book Cell and Translation Cell, Department of Punjabi Literary Studies, Department of Punjab Historical Studies, Department of Lexicography, Centre for Advanced Media Studies, etc. in addition to a well-established teaching Department of Punjabi.

Admission Procedures and Rules

- At UG level, Punjabi is prescribed as a compulsory subject for all the courses. In several courses at the PG level, students have the option to opt for Punjabi as a medium of examination. Even M. Phil/Ph.D. thesis for most subjects can be submitted in Punjabi language.
- The University has launched a 'Punjabipedia Project' and has designed a new website *punjabipedia.org*. An Online English-Punjabi Dictionary has been prepared for help in translation from English to Punjabi.
- The University has started an online programme "Lets Learn Punjabi" to learn Punjabi in Gurmukhi Script through research Centre for Punjabi Language Technology. To make it easier to learn computer in Punjabi for those people who know Punjabi, the University has started an online programme "Punjabi Computer Help Centre".
- The University organises the following conferences every year:
 - Vishv Punjabi Sahit Conference
 - Sarb Bharti Punjabi Conference
 - Antar Rashtri Punjabi Vikas Conference
 - Punjabi Diaspora Conference
- Bhai Veer Singh Chair has been established to promote Punjabi Literature.
- Talks on prominent Punjabi writers such as Bhai Kahan Singh Nabha, Professor Harbhajan Singh and Prof Pritam Singh are organized every year.

To promote the tradition of Gurmat Sangeet, the University has established an exclusive Department of Gurmat Sangeet. To preserve and promote the all inclusive treasure of Gurmat Sangeet, the University has initiated Gurmat Gyan online Teaching. For this, Bhai Randhir Singh Online Gurmat Sangeet Library has also been established by the Department of Gurmat Sangeet. The University is the first in the region to establish a teaching department for religious studies, i.e., Shri Guru Gobind Singh Department of Religious Studies, housed in Guru Gobind Singh Bhawan. It offers MastersLevel and M.Phil programmes in Sikhism, Hinduism, Buddhism, Christianity, Islam and Jainism. To promote research in Sikhism, special research departments such as Guru Granth Sahib Studies and Encyclopaedia of Sikhism have also been established. The University has also released a set of four volumes of Encyclopaedia of Sikhism prepared by a renowned Professor Late Sardar Harbans Singh. The University also offers research facilities for the scholars at Dr. Balbir Singh Sahitya Kendra at Dehradun. The kendra has a rich library with rare books and manuscripts bequeathed by the doyens of Punjabi literature Bhai Vir Singh, Dr. Balbir Singh and Prof. Puran Singh. Extensive research on comparative religions is carried out in the Kendra which is being developed as an Advanced Centre for Sikh Studies.

For the promotion of art and culture, teaching departments such as the Department of Theatre and Television, Department of Music, Department of Dance, and Department of Fine Arts have been established in the University. Two TV films, one on the Painting Traditions of Punjab and the other on Excavation in Singhol have been completed/ are being made for the promotion of art and culture of Punjab.

Taking into consideration the need of the hour, the University has introduced a number of courses in the areas of Engineering, Management, Computer Science, Health and Medical Sciences, Social Sciences, Advanced Media Studies, Hospitality and Hotel Management.

The University has also established Regional Centres, Neighbourhood Campuses and Constituent Colleges in the rural and remote areas such as Damdama Sahib, Jaito, Dehlan Sian, Joga Ralla and Jhunir. The goal is to take professional and job-oriented courses to the door step of the rural students and students of disadvantaged sections of the society.

Students participate in sports, cultural, co-curricular and extra-curricular activities at different levels. Many of these activities like Lok Mela (Folk Festival), Lok Khedan (Local Sports), Folk Dances, etc. promote Punjabi art and culture.

The University during COVID-19 Pandemic

The COVID-19 pandemic adversely affected every section of the society. Education, which is responsible for laying a strong foundation of any society, was also affected at multiple levels. During the pandemic Punjabi University, Patiala took the lead in Punjab by introducing teaching through the online mode. The University set up an E-learning platform wherein the students could log in and attend the lectures delivered in real-time by their teachers as per the

Admission Procedures and Rules

time-tables. The teachers prepared study material for online teaching in a very short span of time. Through this platform, the teachers conducted online tests and quizzes to evaluate the performance of the students. Several teachers uploaded their teaching content and online-lectures on the web for repeated access to the students.

Several teachers of the University created Standard Operating Procedures (SOPs) to be followed in case anyone on the campus or off the campus got infected with COVID-19. They also created small self-help groups to assist any afflicted person or family. Such measures went a long way to ward off adverse situations several times. The University Healthcare Center conducted several rounds of COVID-19 testing for its staff to ensure their safety and well being. These measures helped in identifying the afflicted individuals on time and in preventing the spread of the virus. The center also conducted several free vaccination camps, not only for its own staff but also for the public. Several departments of the University conducted many online Seminars and Webinars during this period to spread awareness about the pandemic.

Punjabi University was the first in the state to conduct examination in this difficult situation through online mode and declare the results on time so that the next session could start in time. The University was again the first to start the admission process in the state through online mode for the session 2020-21. The Centralized Admission Cell came up with the process of online counselling to complete the admissions well before the deadlines issued by the Government.

New Courses Introduced

In an endeavour to upgrade the education process at UG and PG levels, and to impart holistic education, the University has started six Multidisciplinary 5-year Integrated Post-Graduate Programmes in the areas of:

1. **Physical and Chemical Sciences** (Physics/Chemistry)
2. **Biological Sciences** (Biotechnology/Botany/Zoology/Human Genetics)
3. **Mathematical and Computational Sciences** (Mathematics/Statistics/Computer Science)
4. **Social Sciences** (Economics/History/Political Science/ Psychology/ Public Administration/ Philosophy/Sociology)
5. **Languages** (Punjabi/ English/Hindi/Sanskrit/Urdu/Persian)
6. **Performing and Visual Arts** (Theatre and Film Studies/Music Vocal/Music Instrumental/ Dance/Fine Arts/Gurmat Sangeet)

The students admitted in these disciplines have the opportunity to opt for the subject of their choice before the commencement of 2nd year (III-Semester) on the basis of merit-cum-preference considering the result of Semesters-I & II. The student will be allowed to exit the course after the completion of 3 years with the degree of B.Sc. or BA (Honours School) in the subject chosen in the 2nd year. The students pursuing these PG programmes have the option to exit the programme after completion of three years with a UG degree in the respective discipline. These programmes are the first of the kind in any University in Punjab.

NAAC Performance

Punjabi University, Patiala, has continued the winning spree by achieving the highest "A" grade on a four-point scale amongst over 350 universities in the country. The status is awarded by the National Assessment and Accreditation Council (NAAC), which is an autonomous body of the University Grants Commission, for a period of Five Years. The rare status is given by the NAAC on the basis of overall performance of a university during a span of Five Years.

Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1st Cycle	Five Star		2002	2002-2007
2nd Cycle	A	3.11	2008	2008-2013
3rd Cycle	A	3.34	2016	2016-2023

In the year 2016, an 11-member NAAC team visited the University from 20.01.2016 to 23.01.2016 to assess the activities and achievements of its various departments. The committee reviewed the accomplishments of the university at micro and macro levels.

- Various funding agencies such as UGC, CSIR, ICMR, ISRO, DST, DBT, ICSSR as well as the industry are funding many research projects in the University.

Admission Procedures and Rules

- A large number of research scholars are pursuing research in the University under different schemes such as UGC- NET JRF
- UGC BSR Fellowship in Sciences
- UGC Rajiv Gandhi National Fellowship
- UGC-Maulana Azad National Scholarship
- ICMR Open Fellow
- DST Inspire
- ICHR Open Fellowship
- CSIR JRF Open Fellow
- ICSSR fellowship

Disclosing the "prestigious honor" bestowed upon the University, the NAAC team had made a special mention of the fact that the University has not deviated from its statutory and fundamental responsibility of promoting the cause of Punjabi language, art and culture. The carrying forward of the utilitarian and qualitative research and use of innovative techniques by various departments were the other major factors which contributed towards its retaining the highest status. The grading is important for any University in ways more than one as it helps it in getting enhanced grants from various funding agencies for the promotion of academic and research activities and establishing tie-ups with prestigious institutions and organizations of national and international standing.

Departments' Research Activities

The University has eleven departments which have been recognized for their research activities

- SAP CAS-2: Punjabi(Till 31-03-2023);
- SAP CAS-2: Physics (Till 31-03-2023);
- SAP CAS-2: Economics(Till 31-03-2021);
- SAP DSA-1: Botany (Till 31-03-2021);
- DRS-2: Computer Science(Till 31-03-2020);
- DRS-1: Forensic Science(Till 31-03-2017);
- DRS-1: Human Genetics (Till 31-03-2017);
- DRS-2: Pharmaceutical Science and Drug Research (Till 31-03-2020);
- DRS-2: School of Management Studies (Till 31-03-2020);

The University has been receiving research grants under UGC-NET, NFSC,MANF,SGC,SVSGC,Kothari, NFOBC etc. schemes of UGC. Besides these, several other organizations including CSIR, ICMR, ISRO, DBT, DST, ICSSR, DRDO, and RUSA, have granted the university industry-funded projects. The students engaged in research projects are getting fellowships from various schemes which mainly include:

- UGC-NET JRF
- UGC BSR Fellowship in Sciences
- UGC Rajiv Gandhi National Fellowship
- UGC-Maulana Azad National Scholarship
- ICMR Open Fellow
- DST Inspire
- ICHR Open Fellowship
- CSIR JRF Open Fellow
- ICSSR fellowship

Collaborations with Foreign Institutions

The University has collaborations with the following institutions:

- Apex Group of Companies, Dubai.
- Kwantlen University College, Surrey, Canada.
- Maharaja Garden City Association, Bangkok, Thailand.
- The University of Fraser Valley, Canada.
- The University of the Highlands and Islands, Scotland, UK.
- University of Wisconsin Parkside, USA.

Admission Procedures and Rules

- Wilkes University College of Science and Engineering USA.
- World Gatka Federation.
- University of British Columbia, Canada.
- University of Northern British Columbia, Canada.
- Shastri Indo Canadian Institute, Canada.
- University of Missouri, Columbia, USA.
- University of California, Santa Cruz, USA.
- University of Wolverhampton, UK.

Indian Institutions as Collaborators

The University also has many well recognized Institutions of the country as important collaborators

- ICFOSS, Trivendrum.
- PHD Chambers of Commerce.
- NITCON.
- Punjab Digital Library.
- Infosys Campus Connect.
- National Stock Exchange of India, New Delhi.
- Indian Council of Agricultural Research, New Delhi.
- Directorate of Mushroom Research, Chambaghal, Solan.
- Entrepreneurship Development Institute of India, Ahmedabad.
- Punjab Agro Juices Ltd. Chandigarh.
- Sanudh Foundation, Chandigarh.
- Indian Institute of Technology, Ropar.
- Institute of Nano Science & Technology, Mohali.
- Institute of Microbial Technology, Chandigarh.
- National Agree Food Biotechnology Institute, Mohali.
- National Institute of Pharmaceutical Education & Research, Mohali (NIPER).
- Council for Scientific and Industrial Research- Central Scientific Instruments Organisation, New Delhi.
 - Research Centre for Punjabi Language Technology, Punjabi University, Patiala has carried out a number of collaborative research projects for the technical development of Punjabi Language with national institutes like IIT Delhi, IIT Mumbai, IIT Karagpur, IIT Gauhati, IIIT Hyderabad, IIIT Allahabad, ISI Kolkata, CDAC Pune, CDAC Noida, IISc Bangalore, University of Hyderabad, and MS University, Baroda.
 - The University has 23 patents registered and accepted in its name. 11 research journals are being published by the University. Around 94 research awards have been bestowed upon the University faculty for their work. A large number of faculty members are on the editorial boards of national and international journals.

The University has **22 Regional Centres/Neighbourhood Campuses/Constituent Colleges**, namely Guru Kashi Campus, Talwandi Sabo housing University School of Business Studies, Yadavindra Department of Engineering, Yadavindra Department of Sciences; Regional Centre for Information Technology and Management, Mohali; College of Engineering & Management, Rampura Phul, Nawab Sher Mohammad Khan Institute of Advanced Studies, Malerkotla; Dr. Balbir Singh Sahitya Kendra, Dehradun; Neighbourhood Campus, Rampura Phul; Neighbourhood Campus, Jhunir, Punjabi University Baba Jogi Peer Neighbourhood Campus, Ralla; Punjabi University Akali Phula Singh Neighbourhood Campus, Dehla Seehan. In order to spread higher education in the rural areas, the University also took over a college at Maur in July 2009.

The University has maintained the estate of Dr. Norah Richards at **Andhretta** in Himachal Pradesh which the noted artist donated to the Punjabi University. The buildings of the estate have been renovated keeping the original architecture intact. Arrangements have been made for the stay of faculty members and students who wish to carry out study and research in the field of Theatre and Television. The Department of Youth Welfare organises youth activities during summer at Andhretta (Youth Leadership Camps) and the Department of Theatre and Television also arranges theatre performances at Andhretta every year.

Admission Procedures and Rules

University Library

The University Library, named Bhai Kahn Singh Nabha Library, is housed in a spacious modern and air-conditioned, Wi-Fi enabled building. The library stocks more than 5.72 lacs volumes, 1505 e-books and subscribes to 75 print journals and newspapers. Latest books are added every year. It is kept open for 360 days of the year for 22 hours in a day. The library has a majestic reading hall, which has a seating capacity for more than 670 readers, where they can sit and consult reference books and other relevant literature. A separate Night Reading Hall is available for readers where they can read their personal books. The library is active member of DELNET (Developing Library Network), New Delhi; e-ShodhSindhu of Information & Library Network (INFLIBNET), Gandhi Nagar (Gujarat). It caters to the requirements of all the teaching and research departments.

Dr. Ganda Singh Punjabi Reference Library

A new specialized wing called the Punjabi Reference Library has been added in the recent past. It aims at building up a strong collection on Punjab History, Culture, Sikhism, Punjabi Language and Literature. The rich collection of this library comprises more than 1.09 lakh documents. About 75 important daily and weekly newspapers and periodicals, published around the world, are received regularly in this library. More than 82570 documents have been collected from 80 eminent historians and litterateurs. These include newspapers, magazines, books, diaries and manuscripts pertaining to the 19th and 20th century. These documents contain mines of information, knowledge and wisdom which are of immense value for the scholars.

Online Catalogue

- Web-OPAC (Online Public Access Catalogue) (<http://14.139.242.52:8080/jopacv11>)
- Theses
 - English Section
 - Punjabi Section
 - Hindi Section

(To search the updated "Theses database", please go to Web-OPAC) of the library on the Punjabi University, Patiala website

- List of Subscribed Journals (Print version)
- e-Journals (available in the University Campus Network)
- e-Books (available in the University Campus Network)
- Manuscripts Catalogue
- Periodicals (Recent Arrivals List)
- e-ShodhSindhu
- Shodh-Ganga
- DELNET (Developing Library Network, New Delhi)
- Dissertations and Theses (Proquest)

Highlights

- Wi-Fi enabled & Air-conditioned Library building
- e-journals, e-books and Web-OPAC
- RFID based Self Check-in/Check-out and Security Gates
- Automated Library. Book Drop
- Internet/Digital Lab, ETD Lab
- Nearly 9,380 Members
- Nearly 7,000 CD/DVD's database
- Membership of DELNET
- Membership of e-ShodhSindhu
- Database of Current Periodicals & Backsets of Periodicals
- Digitization of Manuscripts

Admission Procedures and Rules

- CCTV Camera security system & R.O. based Drinking Water
- Elevator for Physically Handicapped users and staff
- Departmental Libraries

Regular Features/Facilities

- Reading Hall
- Night Reading Hall
- Current Awareness, Computerized Bibliographic and Documentation Service
- Recent Arrivals: Periodicals
- List of Additions: Books
- Subjects Bibliographies
- Catalogues of Donors' Collections
- Topical Book Exhibitions on Eventful Days
- Readers' orientation Programmes for fresh entrants.
- Special lectures and demonstrations for Faculty members, Research Scholars, Students and Staff
- Inter Library loan facility
- Reprographic services
- Digitization of Manuscripts and old theses
- In-house Library Automation Training for Staff by Computer Section of Library
- Uploading of Theses on Shodhganga

Various Sections in the Library

- Computer Section
 - Internet/Digital Library Access Lab
 - ETD Lab
- Acquisition Section
- Technical Section
- Circulation Section
- Periodical Section
 - Binding Section
 - Photostat Section
- Reference Section
 - Text/Consultation books Section
 - Theses Section
 - Braille Books Corner
 - Sr. Inder Kumar Gujral Corner
 - Komagatamaru Books Corner
 - Dr. Bhim Rao Ambedkar Books Corner
 - Research Gallery
 - Social Work Books Corner
 - Gandhian Corner
 - Shaheed Kartar Singh Sarabha Book Corner
 - S.S. Guraya Collection
 - S.S Bir Collection
 - P.U. Publication
 - UNESCO Books
 - Syndicate Proceeding
- Dr. Ganda Singh Punjabi Reference Library
- Special Collection Section
- Library Office
- Departmental Libraries

Admission Procedures and Rules

Photo Gallery

Dr. Gandha Singh Punjabi Reference Library has photo gallery of eminent scholars related to Punjabi Language & Literature, Culture & History of Punjab and Sikhism.

Centre for Distance and Online Education, Punjabi University, Patiala, established in 1968, is one of the pioneer university departments in India to initiate distance learning in higher education. In fact, it is only the second department (after the department associated with Delhi University) to make higher education accessible to people from remote areas through correspondence. It is also the first Open and Distance Learning Department to provide education in a regional language (Punjabi).

The department has a vision of reaching the people who aspire to obtain higher education but cannot enroll for a course in an institution on a regular basis. It aims to cater to the educational needs of Malwa region of the state which was, at one time, considered to lack good quality higher education facilities. It also aims to hone the hands-on skills of people by offering several vocational courses.

It is a multi-faculty department that offers 33 academic/professional courses. The department has two help centres, at Guru Kashi Campus of the university in Talwandi Sabo and at University Constituent College, Barnala. The department also offers admission twice a year (in July and January). In order to facilitate quality education for people with limited English language competence and to promote the use of the vernacular (Punjabi), the department adopts bilingual mode of instruction in classrooms and for examination. It provides reading material in English as well as in Punjabi for most courses. Personal Contact Programmes (PCPs) are organised by the department during each semester of all the courses.

Presently, more than 15000 students are on the rolls of the department. Students are given flexibility in time for completing a course and for joining or leaving the department during a course. The department has a well stocked library which offers membership to its students from far-flung areas.

University Computer Centre (UCC) was established in the year 1986 with the assistance of University Grants Commission. It is taken as centralised resource facilitator for computerization with an aim to cater to the needs of the entire University (students, research scholars and teachers of the University). To automate administrative and secretarial wings of the University is one of its important objectives.

The Vision at the University Computer Centre is to deploy the latest technologies in the following dimensions in the University with an aim to boost Student Learning Process in an attempt to enable them to meet new/ future challenges

- Internet Facility
- Extended Campus-wide networking
- e-Surveillance for the better security
- Use of advanced featured firewall for checking upon bandwidth abuse
- Allow access to on-line journals, thesis and dissertation repositories in the Campus and NPTEL study material
- Wi-Fi hotspots in the main library, hostels and departments
- Video-conferencing facility for Viva-voce, Placement Interviews etc
- Implementation of ERP/ LMS and making provisions for Online Admissions with online payment of fees and integrating SMS facility for feedback
- University Website
- Breeding IT-savvy human resource and enriching technical competences
- Maintenance services and PC Cannibalisation
- High performance computing facilities
- Enterprising usage of open source software in the campus

UCC emerged as a pioneer podium in the state to extend campus wide Internet facility way back in the year 1996. It extended the facility through thick/ thin Ethernet now currently banking upon robust 20+ km of fibre optic backbone supported through 1 GB fibre/ 10 GB fibre links. The University has made 155 Mbps bandwidth available under NKN-NMEICT project of MHRD. The University has subscribed for internet bandwidth under NKN/ NMEICT project of MHRD, India (Centre Government) which is being managed by NIC/ BSNL. The approvals for Phase II named DI2 (Digital India Info way) have already been initiated and it is hoped that the approvals will come through in time. Even if the approvals are delayed, the NKN connectivity is continued to run as it is, till the next phase is approved. DI2 is in the

Admission Procedures and Rules

process of expanding the NLD's (National Long Distances) by on-boarding additional service providers with more stringent SLA's to ensure an almost 100% uptime of the last mile, thereby benefiting the user institutes. The bandwidth for Internet is 155 Mbps. The link being provided has 1 Gbps capacity. The higher demand for bandwidth is matched by providing extra bandwidth as per the formulated policy of the project. In the main campus, the facility has been extended to all the departments, administrative branches, hostels, research scholar flats and guesthouses through fiber links. As per policy, the use of non-academic sites is disallowed during academic hours (10:00 am – 5:00 pm).

The University has about 1500+ nodes on its network. These are hooked to the central backbone either through wired links/ Wi-Fi nodes. All the users in the University are authenticated through a Firewall. On an average about 10,000+ users are registered to use the campus Internet facilities. On the spot registration of Guests to allow them to use Internet facilities is also provided. A video conferencing facility has been set up. Presently, it is working on the basis of one to one communication. This facility is being intensively used for Online Examinations, PhD Registration and Viva-Voce, Interactive Lectures, Placement Interviews and Meetings.

The Campus Backbone is primarily being used to access On-line Journals, Library ERP, Net Surfing, Intranet Applications, Online Examinations, Placement of Students, Online Admissions, Hostel Administration and Surveillance. Now, the Individual departments are also making use of this facility for accessing online resources, electronic formats of theses and dissertations available in the repository of Shodhganga (Inflibnet-UGC), NPTEL study material and many more.

Presently, 350+ WAPs have been installed with thin and fat functionality in the Campus to set up Wi-Fi zones in all-important places such as the main library, hostels, guesthouses and departments in the University. Majority of the students bring their own devices to access the campus e-facilities. To ensure two level security mechanisms, WAPs in the hostels are managed using controllers. University Computer Centre is working as Nodal Agency to implement e-Waste Management Rules Management and Handling Rules 2011 at University Level as per the standards laid down by Pollution Control Board; in endorsing Digital India Campaign; and in implementing anti-plagiarism software in the University.

There is an escalating trend in research and educational practices and use of Machine Learning, Deep Learning, Advanced Data Processing, Data Science and other Artificial Intelligence (AI) subfields are evolving at a fast pace in the faculties of Arts and Culture, Business Studies, Computing Sciences, Education and Information Science, Engineering, Languages, Life Sciences, Medicine, Physical Sciences, Social Sciences and Law. The University has set up a High Performance Computing Lab by installing five state of the art AI Servers, high-end, multi-GPU,(graphics processing unit) accessible remotely and securely in the University Computer Centre from the funding received under DST-PURSE project scheme. The aim is to provide the new generation of students with access to modern facilities that allow them to gain up-to-date knowledge and progressive experience in the field of AI to a level commensurate with the requirements for current and future AI education. Furthermore, these servers are dedicated to commitment with the educational and research based needs of the students in courses taught within the University. The University Computer Centre compiles the list of FOSS and tries to procure thrice these from the Vendor (Supplier of Servers) or from the Web resources that are required for the purpose.

The University has a definite policy related to the subscription of internet bandwidth from ISP, campus-wide networking, website management, purchase of IT related equipment, staff training, conducting viva-voce for registration/ final submission viva-voce of research scholars and checking upon bandwidth abuse.

Research Centre for Technical Development of Punjabi Language, Literature & Culture was established in 2004 with the aim of conducting research and development in linguistic and computational aspects of Punjabi Language as well as to promote the use of Punjabi on computers and internet as well as to enhance Punjabi culture world wide. It is the only Centre in the World dedicated for Technical Development of Punjabi language. In the last 15 years, the centre has developed technological solutions not only for Punjabi, but also Hindi, Urdu and Sindhi languages. The first high accuracy Gurmukhi to Shahmukhi and reverse transliteration software has been developed in the centre and it has proved to be a boon in breaking the script barrier for Punjabi language. The Centre has also resolved the communication issues of Indian sub-continent with the development of Urdu/ Hindi, Sindhi and Punjabi transliteration tools, which have been provided online. These tools are being used to transliterate books, articles, magazines and newspapers for Punjabi, Sindhi and Urdu languages.

Admission Procedures and Rules

Other notable achievements of the centre have been the development of Akhar 2021, Unicode based Indic word processor for Punjabi, first Gurmukhi Optical Character Recognition(OCR) System, First Intelligent Predictive Romanized typing utility for Gurmukhi Text, First Punjabi font to Unicode and reverse conversion utility, first Intelligent Punjabi/Hindi Font Recognition System, First Punjabi Spell Checker for both Gurmukhi and Shahmukhi scripts, Sangum and first Punjabi Grammar Checker. The video lectures and Multi-media based website for Punjabi teaching, developed by the centre, are being used in schools, universities and homes in more than 156 countries. Major research projects worth more than 2.5 crores including 3 international projects worth 90,000 US\$ have been successfully completed by the Centre staff. Recently the centre has been granted Rs. 49.50 Lakhs by Ministry of Defense for developing transliteration systems for Perso-Arabic scripts and the centre is also a Part of that consortium of six institutes to which 14.70 crores was awarded for developing OCR for Printed, handwritten and camera images for 22 scheduled Indian Languages. The Centre is also participating in machine transliteration system for Indian Languages under Rs. 25.24 crores Research Project titled "Indian Language to Indian Language Machine Translation." Under these projects, the centre will provide technical solutions for 16 Languages.

The centre has also been actively involved in providing consultancy in the areas of usage of Punjabi on computers and conducting of Recruitment tests majorly type tests and has earned more than 75 lakh rupees as consultancy provided to various Punjab and Central government organisation. Besides delivering consultancy and providing support for its existing research and technology, the centre also promotes usage of Unicode based Punjabi software in government offices.

Educational Multimedia Research Centre (EMRC) located in Punjabi University, is one of the seventeen centers in the country. It has been promoted under the Consortium for Educational Communication (ECE) Programme of Inter-University Centre of University Grants Commission for Countrywide Class Room teaching through educational films being telecast by the Doordarshan. This Centre has a well-equipped full-fledged shooting studio which is being upgraded with the latest digital apparatus. The Centre has already produced more than 64 educational films covering various aspects of different fields of education including art and culture of Punjab.

The Publication Bureau, established in 1966 has a unique and important place in the academic life of the University. It has been publishing the research works, books and journals, produced by different departments of the University. It has so far published more than 3000 titles on Punjab history, art, culture, religion, literature and sciences. The book van has been introduced by the university to make the university publications easily available to the masses. Publication bureau has started digital mode of payment for sale of books.

Internal Quality Assurance Cell (IQAC) has been established to develop a system for conscious, consistent and catalytic action to improve the academic & administrative performance of the institution. IQAC works to promote measures for institutional functioning towards quality enhancement through internalization of quality culture and institutionalization of best practices.

The Directorate of Sports works for promoting sports in the University and its affiliated colleges. It organizes inter-college competitions in various games and trains students for participation in Inter-University, National and International games. Infrastructure and facilities for most of the prevalent games have been well maintained. Punjabi University also has a large gymnasium hall for indoor games. It is one of the very few institutions in India to possess its own Velodrome and Synthetic track.

The Placement Cell: This cell of the university is responsible for training and placement of students as well as for long-term sustainability of the University and its relationship with industry. Training & placement of our students can only be achieved by making assiduous efforts in the following directions:

- Grooming our students with the right combination of skill-set required for becoming a successful employee or an entrepreneur.
- Assessing the needs of industry and providing inputs to the concerned departments in the form of internal feedback or through interaction with our alumni as well as senior delegates from industry/premier educational & research institutions, so that relevant skill-set is imparted to our students.

Admission Procedures and Rules

- Achieving high degree of responsiveness through dedicated human effort, coupled with application of information technology.
- Maintaining good work-ethics.
Our specific objectives are to:
- Create awareness among students regarding available career options and help them in identifying their career objectives.
- Guide the students in developing skills and job-search strategies required to achieve their career objectives.
- Identify suitable potential employers and help them achieve their hiring goals.
- Organize activities concerning career planning.
- Act as bridge between students, alumni and employers.
- Take feedback from industry and provide inputs for the curriculum.

Punjabi University Patiala's recruitment season for the year 2023-24 opened with a remarkable upswing in its placement record. It carries immense significance at a time when the country is facing alarming rates of unemployment. It has succeeded in hitting the high note by getting excellent placements of eligible students done by 40+ companies and fairly large number of students placed in more than three companies. Many companies were invited at the campus to conduct placement drives in online/offline mode for the pass-out batches of the various branches of the University. The session witnessed successful placements with some very reputed corporate houses like Infosys, Quark, TCS, KPMG, Tech-Mahindra, Newgen, Sagacious, Nucleus Software, Bluebash, Netsolutions, L&T, Reliance JIO, HCL, SafeAeon etc. on the promising salary packages ranging from 3.6 LPA to 13.70 LPA. The offers were made for varied profiles like Cyber Security Analyst, Data Science Management, System Analyst, Systems Engineer, Product Engineer, Software developer etc. Painstaking efforts are being made to prepare students for addressing the upcoming challenges at the higher level. Multiple placement drives are organized to make sure the students get enough opportunities to showcase their skills and knowledge to the companies of national and international repute.

The university prepares the students well in advance with mock interviews and other capacity building initiatives to make the students ready for the jobs. It helps in increasing the success rate in the placement drive. The finishing school and the Departments play a very proactive role in raising the employability quotient of its students. The university adopts multipronged approach to make its students job creators as well by energizing and promoting the entrepreneurship capabilities amongst its students.

Youth Welfare Department of the University organizes youth activities all round the year. Punjabi University has won unique distinctions in Youth Festivals organized by the Association of Indian Universities in collaboration with the Ministry of Youth Affairs, Govt. of India; Directorate of Youth Services, Punjab; Directorate of Higher Education, Punjab and Punjabi Academy of Delhi State. Students of Punjabi University have had the privilege of representing India in the Festivals of India held in the former USSR, Mauritius, Spain, China, Germany and U.A.E. (Dubai). This department also organizes Hiking, Trekking, Mountaineering, Rock Climbing courses, and Youth Leadership Training Camps.

National Service Scheme (NSS) is one of the most significant programmes of the university. The overall aim of National Service Scheme is to give an extended dimension to the higher education system and motivate the youth to community services while they study in educational institutions. Since 1972 Punjabi University NSS Department is committed to its social responsibility through various types of outreach community programs. At present, Punjabi University is running 382 NSS units in different colleges affiliated with the university along with 4.5 units of University Campus, engaging around 39,000 NSS Volunteers to fulfill the various objectives of NSS.

The NSS units of the university seek to uphold the NSS motto "Not me but You" through its day-to-day programmes with the underlying message that the welfare of an individual is ultimately dependent on the welfare of society on the whole. It aims to inculcate social welfare in students, and to provide service to society without bias. It thus attempts to develop in them qualities like leadership, discipline, social service, social harmony, national pride and civic responsibility.

National Service Scheme has two types of programmes – Regular Activities and Special Camping Programmes. Students enrolled as NSS Volunteers are expected to work in the scheme for a period of two years and also participate

Admission Procedures and Rules

in Special Camping Programmes of 7 days duration. These special camps provide the volunteers an opportunity to do constructive work like cleaning the surroundings as well as creating awareness on social evils like drugs, smoking, etc among the villagers. It enables the volunteers to get an insight into community life and its problems and helps them to contribute to the same. Suitable incentives/ awards are conferred to recognize the voluntary services rendered by NSS volunteers, Programme Officers (POs), NSS Units and the College NSS Cells.

NSS units of Punjabi University conduct programmes on days of national significance like Independence Day, Republic Day as well as marking days of importance such as NSS Day, World AIDS Day, World Environment Day etc. Health and social awareness programmes, free medical check up camps, blood donation camps, promotion of a green environment, plastic eradication campaign, anti- child labour campaigns, Swacch Bharat campaign, Malaria awareness drive, anti-tobacco awareness, street plays on various social issues, Personality development programmes, Social responsibility programmes (Visits to Orphanages, Old age homes) etc. are some of the activities conducted in the University & its affiliated colleges. Besides this, NSS volunteers participate in National Level programmes such as National Intergation camp, National Youth parliament, National Youth Festival, Adventure camp, Republic Day Parade etc., organized by Ministry of Youth Affairs and Sports, Govt. of India.

Sadbhavna Club is working under the aegis of Sri Guru Tegh Bahadur National Integration Chair. The major objective of the club is to promote spirit of National Integration among the students. All the students of the University campus are eligible to become its members. The activities of the club include organisation of National Integration Camps, Seminars, Interstate Youth Exchange Programmes, Personality Development Programmes, etc.

A well-equipped **Health Centre**, with qualified physicians and paramedical staff, is at the service of the students round the clock. The Centre has an x-ray unit and also a laboratory for medical tests. Students of various teaching departments at the campus are entitled to free medical aid provided by the University Health Centre. The Health Centre is equipped with basic necessary and modern equipments.

The University established **Centralized Admission Cell (CAC)** in the year 2012. This cell monitors online admission of all courses run by the university and conducts entrance tests and counselling of various courses mentioned in the Handbook of Information. This cell also issues identity cards to students and employees.

Student Counselling Cell: as per the guidelines of University Grants Commission (UGC), a Student Counselling Centre has been set-up at Punjabi University, Patiala in the premises of Dean, Student's Welfare Office. It aims to bridge formal as well as communicative gaps between the students and the institution and within the student himself too as it aims to address the challenges and dilemmas faced by the students ranging from anxiety, stress, homesickness, interpersonal conflicts, depressive thoughts and other academic concerns. Students' Counselling Centre aspires to cater to the emotional and intellectual needs of the students and makes efforts to guide them on ways to move up in their careers. This includes Counselling, Psychological Testing and Interactive Workshops at regular intervals. Counselling services are extended at hostels also and regular and scheduled hostel visits are carried out. The students can seek counselling from Dr. Ruby Gupta (Counselor) at Students Counselling Centre, appointment can be sought at rubygupta31@gmail.com.

Hostels: There are six residential hostels for boys and seven residential hostels for girls on the campus of the university. The hostels offer all modern amenities for comfortable living for 4000 students. There are two (one for boys and one for girls) hostels at Guru Kashi Campus, Talwandi Sabo and two hostels (one for boys and one for girls) at Punjabi University Neighbourhood Campus, Rampura Phul. These four hostels accommodate 550 boys and 550 girls. All the hostels have wi-fi facility & CCTV Camera.

University Enquiry and Information Centre has been set up at the main gate to provide information to the students and parents regarding admissions, results, all general courses and for receipt of examination form under one roof. The centre also handles enquires of all sorts. Single Window system has been started for online fee.

Women's Studies Centre was allocated to Punjabi University by University Grants Commission under the XI Plan. Its main objective is the pursuit of a comprehensive critical and balanced investigation of the cause of gender disparity.

Admission Procedures and Rules

Almost certainly the most pervasive human rights abuses in the world involve women who constitute half of world's population. Women have been subjected to discriminatory policies and practices virtually in all the countries. It also aims at revitalizing University education through gender sensitization and by addressing burning social issues related to women and working towards their solutions. To fulfill the above objectives the centre organizes activities in six broad areas: Research, Seminars / Panel discussions, workshops / symposium, curriculum development / Teaching and Training advocacy / capacity building and extension activities.

UGC-Human Resource Development Centre (HRDC):

UGC- Human Resource Development Centre at Punjabi University, Patiala established in 2009 is one of the 66 such centers spread all over India. This centre has been actively catering to the needs of College and University teachers of the various states of India.

U.G.C.-HRDC has conducted Two Faculty Induction Programmes, Nine Refresher Courses and Three Workshop Courses during the session 2022-23 through online mode. Subject wise Refresher Course in Physics, Artificial Intelligence and Machine Learning, Teacher Educator, Cultural Studies, Entrepreneurship Development and Business Management/Commerce, History and Religious Studies, Home Science(Food & Nutrition), Soft Skills and Personality Development, Life Sciences, were conducted and three Workshops were also organized along with two Faculty Induction Programmes by UGC-Human Resource Development Centre, Punjabi University, Patiala.

In these courses, the participants came from different States of India i.e. Haryana, Punjab, Himachal Pradesh, Assam, Maharashtra, West Bengal, Madhya Pradesh, Uttar Pradesh, Jammu and Kashmir, Delhi, Uttrakhand etc. A total of 311 teachers were trained in these programmes. Resource Persons from different states of India delivered lectures in the above mentioned courses.

Centre for Advanced Media Studies (CAMS) was established in 2009 to provide state of the art technical and professional training in the field of Journalism and Mass Communication. The Centre prepares its students to excel in the ever expanding Media and Entertainment sector. The students may opt from a variety of professional courses offered by the CAMS namely; B.A honours in Journalism, Mass Communication & Media Technology, M.A honours in TV & Film Production(5 year Integrated), M.A TV and Film Production. In addition to these, the Centre also offers certificate courses in Direction, Editing & Professional Photography. The Centre is also the best place to pursue Ph.D course in Media Studies.

Sophisticated Instruments Centre (SIC) was established in 2012 as a necessary and very important facility for carrying out research work in the field of Life Sciences, Medical Sciences and Physical Sciences. The latest models of various scientific instruments like Scanning Electron Microscope (SEM), LCMS, Spectrofluorimeter, HPTLC, Gel Documentation System, Florescent-Micro-Photographic Unit, UV/V is Spectrophotometer, Flash Chromatograph, PCR, Horizontal & Vertical gel Electrophoresis Unit, Ultra-Centrifuge, Lyophilizer, Ultra-Freezer (-80°C) EDX (Energy Dispersive X-ray Spectroscopy, Gel Documentation system, Lyophilizer, Particle size Analyzer, Nano-drop Analyzer and Deep Freezer (-20°C) etc. have been installed in the SIC laboratories. The building of SIC was completed with grants from UGC during the 11th plan in 2012. SEM was also purchased with grant from UGC. Majority of the other instruments have been purchased with grant from DBT under the "DBT- Punjabi University Patiala Interdisciplinary Life Science Programme for Advanced Research and Education" (DBT-IPLS) project 102/IFD/SAN/4650/2011-2012 at Punjabi University, Patiala. A Fossil Museum has been established in the centre which attracts large number of visitors. Students from different colleges visit the department to understand the use of latest Instruments.

The aim of the centre is to make maximum scientific facilities available to the research scholars of university and from other institutes so that they can generate good quality research in the form of data from their experimental work. It enables them to compete at international level in terms of data generation from their research work. Various facilities have been made available for the students and research scholars from other Universities/Research Institutes/Industries.

Centre for Diaspora Studies was established in the year 2012 and was subsequently supported financially by UGC for Advanced Studies till 30th June, 2017. The Centre is running P.G. Diploma successfully and is planning to introduce some other Certificate/P.G. Diploma courses along with Doctoral Research.

Admission Procedures and Rules

Transport Department of the University runs a fleet of buses for linking the campus to various parts of Patiala city.

Policy against Sexual misconduct/harassment, eve teasing, stalking

Sexual harassment constitutes a gross violation of women's right to equality and dignity. The University has therefore 'zero tolerance' policy towards any act of sexual harassment. In May, 2002 the "Prevention of Sexual Harassment of Women at Workplace Cell" was set up to look into complaints in this regard. The short title of the Cell is "Prevention of Women Harassment Cell" (PWHC).

Genesis of PWHC lies in UGC directives, issued in March 1999, to all the Vice Chancellors and Principals to set up prevention of sexual harassment cells, with regard to landmark judgement, Vishaka vs. State of Rajasthan (1997) wherein the Supreme Court of India created legally binding guidelines basing it on the right to equality and dignity accorded under the Indian Constitution as well as by the UN Convention on the Elimination of All Forms of Discrimination against Women (CEDAW).

Punjabi University Patiala stands committed to provide a congenial and conducive atmosphere in which students, teachers and non-teaching staff can work together in an environment free of violence, harassment, exploitation and intimidation. This includes all forms of gender violence, sexual harassment and discrimination on the basis of gender. Punjabi University Patiala values the dignity of every individual, guarantees full respect for human rights, ensures commitment to the principles related to upholding the dignity of workers, employees, applicants for employment, students or those undergoing training, instruction or education. Towards this end, all forms of sexual harassment in employment, education or training environment are declared unlawful.

The rules and regulations, by which PWHC carries out its functions are updated and revised from time-to-time in accordance with court judgments and UGC guidelines. Currently, its policy is in consonance with Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 and University Grants Commission (Prevention, Prohibition and Redressal of Sexual Harassment of Women Employees and Students in Higher Educational Institutions) Regulations, 2015.

Objectives of the PWHC:

- To fulfil the directives of the Supreme Court and UGC, in respect of implementing a policy for complying with prohibition, prevention and redress of workplace sexual harassment.
- To provide a civil redressal mechanism, to an aggrieved person, in contrast to a criminal - primarily punitive process.
- To evolve a mechanism, for the prevention and redressal of sexual harassment complaints, through an internal system of relief that is easy to access and thereby provides an effective remedy to the aggrieved complainant as quickly as possible so that she can continue to study/work and develop without further impediments.
- To ensure the implementation of the policy in letter and spirit through proper reporting of the complaints and their follow-up procedures.
- To champion prevention of workplace sexual harassment through orientation, awareness and sensitization sessions.
- To provide a detailed framework for redress.
- To provide an environment free of gender-based discrimination.
- To ensure equal access of all facilities and participation in activities of the University.
- To create a secure physical and social environment which will deter acts of sexual harassment.
- To promote a social and psychological environment that will raise awareness about sexual harassment in its various forms.

Definition of sexual harassment: For this purpose, sexual harassment includes such unwelcome sexually determined behaviour (whether directly or by implication) as:

- i. Physical contact and advances
- ii. A demand or request for sexual favours
- iii. Sexually coloured remarks
- iv. Showing pornography

Admission Procedures and Rules

- v. Any other unwelcome physical, verbal or non-verbal conduct of sexual nature

Some examples of behaviour that constitute sexual harassment at the workplace:

- ❖ Making sexually suggestive remarks or innuendos.
- ❖ Serious or repeated offensive remarks, such as teasing related to a person's body or appearance.
- ❖ Offensive comments or jokes.
- ❖ Inappropriate questions, suggestions or remarks about a person's sex life.
- ❖ Displaying sexist or other offensive pictures, posters, MMS, SMS, whatsapp, or e-mails.
- ❖ Intimidation, threats, blackmail around sexual favours.
- ❖ Threats, intimidation or retaliations, against an employee who speaks up about unwelcome behaviour with sexual overtones.
- ❖ Unwelcome social invitations, with sexual overtones commonly understood as flirting.
- ❖ Unwelcome sexual advances which may or may not be accompanied by promises or threats, explicit or implicit.
- ❖ Physical contact such as touching or pinching.
- ❖ Caressing, kissing or fondling someone against her will (could be considered assault).
- ❖ Invasion of personal space (getting too close for no reason, brushing against or cornering someone).
- ❖ Persistently asking someone out, despite being turned down.
- ❖ Stalking an individual.
- ❖ Abuse of authority or power to threaten a person's job or undermine her performance against sexual favours.
- ❖ Falsely accusing and undermining a person behind closed doors for sexual favours.
- ❖ Trying to damage a person's reputation by rumour-mongering about her private life.

Jurisdiction of PWHC: The Cell addresses the complaints from teachers, research scholar, students and non-teaching employees of

- Punjabi University Campus Punjabi University, Patiala
- Neighborhood Campuses and Regional Centers
- Constituent colleges

Grievance Redressal Mechanism: PWHC executes an internal mechanism, for the redressal of sexual harassment related complaints, through **Harassment Redressal Committee (HRC)**. The HRC of the cell comprises seven members which include a senior professor as the chairperson along with a professor, an associate professor, a member from the non-teaching staff, a member from an N.G.O., a representative from research scholars and a representative from students (President of the elected student body, if any) as members.

Process of making complaint:

- An aggrieved person is required to submit a written complaint to either the chairperson or any of the members of the HRC.
- Friends, Relatives, Colleagues, Co-students, Psychologist or any other associate of the victim may file the complaint in situation where the aggrieved person is unable to make a complaint on account of physical or mental incapacity or death.
- If the complaint is made to the Head of the Department, Dean/Director of the Faculty, or any Committee Member or any other Officer of the University, the same shall be forwarded to the chairperson of HRC.

Process of conducting Inquiry: HRC is required to assure confidentiality, non-retaliation and recommend interim measures to conduct a fair inquiry which has six stages:

Stage One: Receiving the complaint.

Stage Two: Planning carefully: Creating a confidential file and other related documentation

Stage Three: Preparing an interview plan for hearing: Complainant, Witnesses and Respondents

Admission Procedures and Rules

Stage Four:Reasoning: - Analysing and assessing the information gathered during the inquiry

Stage Five: Finding and Recommendation

Stage Six: Writing the report

Timelines for the process of making complaint and conducting inquiry:

Submission of Complaint	Within 3 months of the last incident
Notice to the Respondent	Within 7 days of receiving copy of the complaint
Completion of Inquiry	Within 90 days
Submission of Report by HRC	Within 10 days of completion of the inquiry
Implementation of Recommendations	Within 60 days
Appeal	Within 90 days of the recommendations

Viva-Voce through Video-Conferencing

Keeping in mind the employment and academic future of the students (residing abroad and even in India away from the University), Punjabi University, Patiala allows the conduct of viva through Video Conferencing. For this purpose, students have to pay a fee of Rs. 10,000/- for student in India and \$300 for students abroad.

Admission Procedures and Rules

Academic Calendar for Session 2023-24

1.	Summer Break	:	16.06.2023 to 23.07.2023
2.	Opening of Teaching Departments	:	24.07.2023 Onwards
3.	Intermediate Semester	:	--
4.	First Semester	:	01.08.2023 to 20.11.2023
5.	Intermediate Semester Examination	:	--
6.	Examination of 1 st Semester	:	23.11.2023 Onwards
7.	Winter Break	:	25.12.2023 to 07.01.2024
8.	Second Semester	:	08.01.2024 to 30.04.2024
9.	Examination of 2 nd Semester	:	05.05.2024 Onwards

Admission Procedures and Rules

GENERAL GUIDELINES FOR APPLICATION-CUM-ADMISSION FORM

The Application-cum-Admission-Forms for admission to various courses offered by Punjabi University Patiala (Patiala Campus and its Regional and Neighbourhood Campuses) for the year 2023-24 will be processed through the On-line system portal. Candidates seeking admission in various courses are required to visit www.pupadmissions.ac.in, and fill the online Application-cum-Admission Form by the stipulated date.

APPLICATION FORM, LAST DATE TO APPLY & COUNSELLING DATES

Multi-Disciplinary Five Year Integrated Post-graduate Programmes (Admission After 10+2)(Admission On Merit Basis)					
Sr. No.	Programmes	Without Late Fees *	With Late Fee	Last Date of Filling / Editing the Form #	Date of Counselling (Document Verification)
			₹ 2000/-		
1	Physical and Chemical Sciences: B.Sc-M.Sc. (Honours School) Physics / Chemistry	12.06.2023	Till the day of Counselling	13.06.2023 (4.00 PM)	15.06.2023 (9.30 AM to 4.00 PM) & 16.06.2023 (9.30 AM to 4.00 PM)
2	Biological Sciences: B.Sc-M.Sc. (Honours School) Biotechnology/Botany / Zoology/ Human Genetics				
3	Mathematical and Computational Sciences: B.Sc-M.Sc. (Honours School) Mathematics / Statistics / Computer Science(Specialisation in Artificial Intelligence and Data Science is also available)				
4	Social Sciences: B.A.-M.A. (Honours School) Economics / History / Political Science / Psychology / Public Administration / Philosophy / Sociology				
5	Languages: B.A.-M.A. (Honours School) Punjabi/ English / Hindi / Sanskrit / Urdu / Persian				
6	Performing and Visual Arts: B.A.-M.A. (Honours School) Theatre and Film Studies / Music (Vocal)/ Music (Instrumental) / Dance / Fine Arts / Gurmat Sangeet				
<i>Exit option after completion of 3 years with degree of B.Sc. / B.A (Honours School) in respective discipline</i>					
Note: After the counselling/interview, a Tentative Merit List/Final Merit List/Seats Allotted & Waiting List will be displayed on the website https://pupadmissions.ac.in as per counselling schedule notified. The concerned candidate can check his/her status with regard to admission by using his/her own User ID and Password. The candidate who has been allotted seat can deposit the tuition fee and other charges online.					

* Please note carefully that Application Fee must be deposited on or before the last date, otherwise late fee will be charged as per the schedule mentioned above. The application form without confirmation of fee will not be entertained. Also note that fee can be paid through Net-banking/Debit/Credit Card till 10 pm, and through SBI Pay-in-Slip upto 4 pm.

Candidates MUST carry their all certificates and documents in ORIGINAL at the time of Interview/ Counselling/ Document Verification. Candidates are also advised to visit www.pupadmissions.ac.in regularly for any update in the admission schedule.

Admission Procedures and Rules

General Courses (<i>Admission on Merit Basis</i>)					
Sr. No.	Courses	Without Late Fees *	With Late Fee	Last Date of Filling/ Editing the Form #	Date of Counselling (Document Verification)
			₹ 2000/-		
Courses: Admission After 10+2					
1.	B. Pharmacy, B.P.T., M.B.A. (FYIC), M.Com. Hons (FYIC), Bachelor of Hotel Management (BHM), Bachelor of Tourism and Travel Management (BTTM), B.Com. (Hons), B.C.A. (Hons On Campus Programme) B.A. (Hons School in Hindi) for foreign students, B.A. (Hons School in Urdu) for Foreign Students, Online Course: B.A. (Gurmat Sangeet) (3 Year)	12.06.2023	Till the day of Counselling	13.06.2023 (4.00 PM)	15.06.2023 (9.30 AM to 4.00 PM) & 16.06.2023 (9.30 AM to 4.00 PM)
<i>For Under Graduate Courses it is compulsory to pass in 10+2 exam.</i>					
Courses: Admission after Graduation**					
Sr. No.	Courses	Without Late Fees *	Last Date of Filling/ Editing the Form #	Date of Counselling (Document Verification)	
2.	M.Sc., M.A., M.P.T. & M.P.Ed, M.Pharmacy, M.Tech. in Artificial Intelligence and Data Science, M.Com., M.Com. (Finance), M.Com. Hons School FYIC-IV Year, M.A. Punjabi (Hons), M.C.A., M.B.A. (Financial Markets/ Applied Management), M.A. (Hons School in Economics) Lateral Entry in 4th Year of FYIC, Certificate Courses, M.Ed. (Two-years) Regular, Diploma Courses, PG Diploma Courses & All Other Courses (except mentioned below) Online Courses: M.A. (Gurmat Sangeet) (2 Year), M.A. (Tabla) (2 Year)	Till the day of Counselling	14.07.2023	17.07.2023 (9.30 AM to 4.00 PM) & 18.07.2023 (9.30 AM to 4.00 PM)	
3.	M.B.A. (School of Management Studies)	See Schedule on website: http://smspup.ac.in/			
4.	B.Tech. (CSE/ ECE/ ECM/ ME/ CIVIL), Lateral entry for diploma holders in 2nd year of 4 year B.Tech. Programme in (CSE/ ECE/ ECM/ ME/ CIVIL), Six Year Integrated B.Tech.-M.B.A. Programme in (CSE/ ME/ CIVIL), Lateral entry for diploma holders in 2nd year of Six Year Integrated B.Tech.-M.B.A. Programme in (CSE/ ECE/ ME/ CIVIL), M.Tech. (Regular)-(CSE/ ECE/ ME/ CIVIL), M.Tech.(Part Time): Structural Engineering, Six Year Integrated Diploma- B.Tech in Mechanical Engineering (After 10 th) Punjabi University Campus, Patiala.	See Schedule on website: https://pupengg.in/			
	B.Tech. (4 years) (ECE/ ECM), Diploma in Computer Engineering(3 years) College of Engg.&Mgt, Punjabi University Neighbourhood Campus, Rampura Phul.				
	B.Tech.(4 years), Lateral Entry in B.Tech. Programme, M. Tech.(CSE/ ECE/ ME) (Regular-2 years) , M. Tech. (Part-time- 3 years) for other courses of Yadavindra Department of Engineering Punjabi University Guru Kashi Campus, Talwandi Sabo Pls. see the website of YDOE.	See Schedule on website http://vcoe.punjabiversity.ac.in/			
Criteria for Admissions in PG Programs**					
<ul style="list-style-type: none"> Admissions in Post Graduate programs (except MPT Course) will be offered on the basis of merit of all previous semesters except the final semester of the qualifying examination. However, it is compulsory to pass the last semester of Under Graduate course (qualifying examination) before the commencement of the first-semester exam of the PG program in which the candidate is admitted, otherwise his/her admission will be cancelled. The candidate will have to give an undertaking at the time of counselling/interview that, if he/she do not pass the final semester of Under Graduate courses on the basis of which the candidate has got admission, the seat allotted to such candidate will stand cancelled. 					
<p>Note: After the counselling/ interview the Tentative Merit List/ Final Merit List / Seats Allotted & Waiting List will be displayed on the website https://pupadmissions.ac.in as per counselling schedule notified. The concerned candidate can check his/her status with regard to admission by using his/her own User ID and Password. The candidate who has been allotted seat can deposit the tuition fee and other charges etc. online.</p>					

Admission Procedures and Rules

* Please note carefully that Application Fee must be deposited on or before the last date, otherwise late fee will be charged as per the schedule mentioned above. The application form without confirmation of fee will not be entertained. Also note that fee can be paid through Netbanking/Debit/Credit Card till 10 pm, and through SBI Pay-in-Slip upto 4 pm.

Candidates **MUST** carry their all certificates and documents in **ORIGINAL** at the time of Interview/Counselling/Document Verification. Candidates are also advised to visit www.pupadmissions.ac.in regularly for any update in the admission schedule.

Details of Dates of Interview for Admission in All Courses under Sports & Cultural Activities		
	All U.G. Course	All P.G. Courses
I. Sports Persons (For all Campuses Interview at Office of Dean Students Welfare, Punjabi University, Patiala)	19.06.2023 & 020.06.2023 (10.00 AM Onwards)	24.07.2023 & 25.07.2023 (10.00 AM Onwards)
II. Cultural Activities (For all Campuses Interview at Office of Director, Youth Welfare, Punjabi University, Patiala)		
Details of Dates of Interview/Audition and Aptitude Tests/Counselling for the Following Courses		
I. Dates of Interview/Audition and Aptitude Tests in respective Departments	17.07.2023 & 18.07.2023	
a) M.A. Theatre and Film Production	11.30 AM to 01.00 PM	
b) M.A. Dance	02.00 PM to 05.00 PM	
c) M.A. Music (Vocal & Instrumental)	10.00 AM to 01.00 PM	
d) P.G. Diploma in Folk Music & Sufi Music (Department of Music)	10.00 AM to 01.00 PM	
e) P.G. Diploma in Folk Dance (Department of Dance)	10.00 AM to 01.00 PM	
II. Master of Physical Education (M.P.Ed.) <i>Interview/Physical Efficiency & Written objectives Test will be conducted in the Department of Physical Education.</i>	17.07.2023 & 18.07.2023 (06.00 AM to 04.00 PM)	
Dates of Interview for Regional Centres & Neighbourhood Campus		
Bathinda, Talwandi Sabo, Malerkotla, Jhunir, Dehla Seehan, Ralla, & Maur	19.07.2023 & 20.07.2023	

Course – Admission <u>With</u> Entrance Test								
Course	Online Registration Without Late Fee	Online Registration With Late Fee of ₹ 2000/-	Last Date of Filling/Editing the Form	Download Admit Card	Date of Entrance Test	Tentative Date of Declaration of Result	Interview Dates (09.00 am to 4.00 pm)	Place of Interview
LL.M.Two-Years Morning & One-Year Morning/Second Shift	28.07.2023	02.08.2023 (5.00 pm)	02.08.2023 (8.00 pm)	04.08.2023	07.08.2023	17.08.2023	28.08.2023	Concerned Department
Ph.D.	Will be notified later through separate Handbook of Information for Ph.D.							Concerned Department
For more information regarding Ph.D. Course, see Handbook of Information for Ph. D								

Important Notes:-

1. Candidates are advised to regularly visit the admission portal "www.pupadmissions.ac.in" for the latest information and any updates.
2. For Gurmat Gyan online courses, refer the Website <http://gurmatgyanonlinepup.com/>
3. The candidate can also check his/her status of admission online after appearing in the interview/counselling using the student portal on the website www.pupadmissions.ac.in. After selection for admission, candidate can also pay the tuition fee online on this portal through Netbanking/Credit/Debit card using the link "[Tuition Fee Payment Portal](#)".
4. Concerned department will take the printouts of Application forms only after the last date of applying/editing. However, the number of category-wise applications received can be viewed at any time.

COURSES SUMMARY INDEX

Courses Offered By Punjabi University, Patiala

A) Courses at Punjabi University Campus, Patiala

- 1) Multi-Disciplinary Five Year Interated Post-graduate Programmes (on the basis of 10+2)
- 2) Courses after 10+2
- 3) Courses after B.A./B.Sc./B.Com./B.B.A./B.C.A./ B.Tech. / B. Pharm. / B.P.T.,etc.
- 4) Lateral Entry
- 5) Postgraduate Diploma Courses
- 6) Diploma Courses
- 7) Certificate Courses
- 8) Other Courses
- 9) Online Courses

B) Courses at Punjabi University Regional Centres

C) Courses at Punjabi University Neighbourhood Campuses

D) Admission through Entrance Test Conducted by Punjabi University, Patiala

E) Admission through State Level Entrance Tests/Counselling

Notes:

1. There are two modes of admission processes:-
 - i) With Entrance Test (Only Ph.D.)
 - ii) On Merit Basis (All Other Courses)
2. Candidate has to apply online at the website "<https://pupadmissions.ac.in/>"

IMPORTANT CHECKLIST

For Counselling

- 1) Complete Registration Process on <https://pupadmissions.ac.in/>
- 2) Check Interview / Counselling dates notified on the website.
- 3) Visit the Department on the day of Interview / Counselling with following documents:-
 - All certificates regarding DoB, DMC of all examination, category etc. in ORIGINAL for verification.
 - Self attested Photocopies of all certificates regarding DoB, DMC of all examinations.
 - Character Certificate from the institution last attended.
 - Gap Year Certificate (If Applicable)
 - Necessary Certificate from employer (for employed candidates only)
 - Residence/ Domicile certificate
 - Certificate for availing the benefit of a reserved category/ additional seat (Latest and signed by the competent issuing authorities).
 - Any other document supporting your candidature as per University Online Handbook of Information.
 - Any other document supporting your candidature as per University Online Handbook of Information.

After the counselling / interview the merit list/admission list will be displayed on the website [https://pupadmissions.ac.in.](https://pupadmissions.ac.in/) The candidate can check his/her status with regard to admission by using its user ID and password. The tuition fee and other charges can be deposited online. The candidates are advised to visit the website [https://pupadmissions.ac.in.](https://pupadmissions.ac.in/) for updated and latest information.

DETAILED GUIDELINES

For detailed information of courses and mode of admission please refer to the section "Course summary Index" in the Hand book of information. Application-cum-Admission-Form for all the courses offered by Punjabi University, Patiala at Patiala campus and its Neighbourhood Campuses/ Regional Centres can be submitted through following common online procedure.

Admission Procedures and Rules

Step-1: - REGISTRATION PROCEDURE

1. Open www.pupadmissions.ac.in
2. New user will click on “New User Registration” and already registered user can click on “Student Dashboard Login”.
3. Select the Form Category from dropdown list in which you seek admission.
4. Fill your particulars as Select Category (SC/ST or General and all others), Name, Father's Name, Gender, Date of Birth, e-mail ID, Mobile No.
5. Click on Register Now to Apply and you will redirect to registration print page.
6. Registration confirmation page will be displayed with following information:
 - a. Login ID and Password for “Student dashboard Login”.
 - b. Link to “Student Dashboard Login”.
 - c. “Pay Application Processing Fee” button: Click on this button to pay application processing fee using any of the following modes:
 1. Net Banking
 2. UPI
 3. Debit Card
 4. Credit Card
 - d. Print registration receipt.

Step-2: - Fill Online Application Form

1. Open www.pupadmissions.ac.in and go to Student dashboard Login for **Online Application**.
2. Enter the User-Id and Password on the portal to login on the student dashboard. Follow the steps to complete form filling process.
 - a. Step 1: Online registration. (Already complete as above)
 - b. Step 2: Fees (With status either complete or pending).
 - a. In case of Fee Payment is Complete, Move to Step 3.
 - b. In case of Fee Payment is Pending:
 - i. If the fees have been debited from candidate's account and payment status is pending please wait for 24 hours and if after 24 hours your payment is still pending then Contact at centralized admission Contact Us link ["https://pupadmissions.ac.in/ContactUs.aspx"](https://pupadmissions.ac.in/ContactUs.aspx)
 - ii. If the fee payment status is failed and amount is not deducted from candidate's account. The candidate should retry to pay processing fee using the link provided and can proceed to Step 3.

Step 3: Apply/Edit Application form: In any case the fee payment status is successful/pending or failed the candidate can proceed to step 3 for filling the online Application form (apply/edit).The

Admission Procedures and Rules

candidate can edit the already filled form any number of times before the last date(as per schedule) before the interview/counselling.

Important Instruction:

- Size of Photograph and Signature should be less than 20 KB each.
- A Candidate who has appeared in the qualifying examination and his/her result is still awaited, may also apply and can submit his/her admission form online as the case may be. He/she has to update his/her online form whenever he/she gets the result till the date given by Centralized Admission Cell (it is in the interest of the applicant), otherwise, he/she will be required to submit his/her result at the time of interview.

Step 4: Counselling/Interview date or Choice Filling (In case of B.Tech. Form No 18).

1. Counselling/Interview as per schedule mentioned in Handbook of information.
2. In case of B.Tech. Form No 18. The candidates are required to fill the preferences for their courses using the preferences choice filling portal link. After filling the option, the candidate must lock the choices. (Note: after locking of choices the candidate will not be allowed to change the course choices. In case candidate wants to change the choice he/she have to contact Centralised Admission Cell).

Step 5: To Print the Application Form

Registered Candidates whose payment has been confirmed and who have successfully completed Step 2, Step 3, Step 4 (In case candidate is applying for B.Tech), can print their application forms.

Admission Procedures and Rules

GUIDELINES FOR GENERAL COURSES

- The candidate is strictly advised to check the admission schedule for the desired course specified in the “**IMPORTANT DATES**” mentioned on the website <http://pupadmissions.ac.in/> before filling the online application form.
- A candidate can apply in a maximum of four different courses (*except engineering courses*) offered in the Dropdown List of courses in the respective application form. A single fee will be chargeable in such a case.
- For Entrance test, different Application Forms are to be submitted online by paying separate fee for every Entrance Test.
- The candidates are strictly advised to check the Eligibility Criteria mentioned in the Online Handbook of Information for the course in which he/she is seeking admission.
- Candidates who have appeared in the qualifying examination and his/her result is still awaited can submit their application form online in time. He/she has to update his/her online Application Form using **EDIT** option whenever he/she gets the result till the date given by Centralized Admission Cell (it is in the interest of the applicants to update the result status). He/she will be required to submit the result at the time of Interview.
- In case, any candidate is found to have furnished false information/false certificate or is found to have withheld/concealed information in his/her Application Form, he/she shall be debarred from appearing in entrance test/admission to the course.
- Candidates should deposit the Application Form as per the schedule (**Important dates**) given in the Handbook of Information.
- **Payment Options for Application Fee:** Payment can be made by either through Credit Card/ Debit Card/ Internet Banking / UPI or Cash deposited in State Bank of India Pay in Slip generated online.
- Application Fee is non-refundable and non-transferable.

ONLINE APPLICATION FEE

The application fee (without late fee) for different types of Courses is as followed:

Ph.D.	Rs. 2000/- (Rs. 1400/- for SC/ST)
All UG / PG Courses without Entrance Test	Rs. 1000/- (Rs. 700/- for SC/ST)
B.Tech. Four Years [CSE, ECE, ECM, ME, Civil] at University Campus, Patiala	Rs. 1500/- (Rs. 800/- for SC/ST)

For application submitted after due dates, late fee will be charged.

(For this See [Important Date](#)).

Admission Procedures and Rules

(A) Courses at Patiala Campus, Punjabi University.

1) Courses after 10+2

Multi-Disciplinary Courses	Years	Seats	Mode of Admission
Physical and Chemical Sciences: B.Sc.-M.Sc. (Honours School) Physics / Chemistry	5	100+	Offline Counselling
Biological Sciences: B.Sc.-M.Sc. (Honours School) Biotechnology/ Botany / Zoology/ Human Genetics	5	100+	Offline Counselling
Mathematical and Computational Sciences: B.Sc.-M.Sc. (Honours School) Mathematics / Statistics / Computer Science (Specialisation in Artificial Intelligence and Data Science is also available)	5	150+	Offline Counselling
Social Sciences: B.A.-M.A. (Honours School) Economics / History / Political Science / Psychology / Public Administration / Philosophy / Sociology	5	160+	Offline Counselling
Languages: B.A.-M.A. (Honours School) Punjabi/ English / Hindi / Sanskrit / Urdu / Persian	5	120+	Offline Counselling
Performing and Visual Arts: B.A.-M.A. (Honours School) Theatre and Film Studies / Music (Vocal)/ Music (Instrumental) / Dance / Fine Arts / Gurmat Sangeet	5	130+	Offline Counselling
<i>Exit option after completion of 3 years with degree of B.Sc. / B.A (Honours School) in respective discipline</i>			

Admission Procedures and Rules

Other Courses after 10+2				
Courses	Years	Seats	Departments	Mode of Admission
B.A. Hons in Journalism, Mass Communication & Media Technology [§]	3	-	Centre for Advanced Media Studies	Direct (offline)**
B.A. Hons School in Hindi <i>(for foreign students)</i>	3	-	Hindi	Direct (offline)**
B.A. Hons School in Urdu <i>(for foreign students)</i>	3	15	Persian, Urdu and Arabic	Direct (offline)**
Bachelor of Hotel Management (BHM)	4	66	Tourism, Hospitality and Hotel Mgt.	Direct (offline)**
Bachelor of Tourism and Travel Management (BTTM)	4	44	Tourism, Hospitality and Hotel Mgt.	Direct (offline)**
B.Tech. Course (CSE) AICTE Approved	4	200	Computer Science & Engineering	Direct (offline)** on the basis of JEE-Main 2023 or 10+2 basis
B.Tech. Course (CIVIL)	4	90	Civil Engineering	Direct (offline)**
B.Tech. Course (ECE) AICTE Approved	4	60	Electronics and Communication Engg.	
B.Tech. Course (ECM) AICTE Approved	4	60	Electronics and Communication Engg.	
B.Tech. Mechanical Engineering with optional minor degree in computer science & Engineering (ME) AICTE Approved	4	90	Mechanical Engineering	
Bachelor of Pharmacy AICTE & PCI Approved	4	60	Pharmaceutical Science and Drug Res.	Direct (offline)**
Bachelor of Physiotherapy	4.5	28	Physiotherapy	Direct (offline)**
B.A. LL.B.	5	120	Punjab School of Law	State level Counselling
M.B.A. Five Years Integrated Programme M.B.A (Financial Markets/Applied Management)	5	90	University School of Applied Management	Direct (offline)**
M.Com. (Honours School -Five Year Integrated Course)	5	61	Commerce	Direct (offline)**
B. Com. (Honours)	3	30	Commerce	Direct (offline)**
M.A. Hons in T.V. & Film Production (Five Years Integrated Course) [§]	5	-	Centre for Advanced Media Studies	Direct (offline)**
Six Years B.Tech-MBA Integrated Programme in ME	6	25	Mechanical Engineering	Direct (offline)**
Six Years B.Tech-MBA Integrated Programme in Civil	6	25	Civil Engineering	Direct (offline)**
Six Years B.Tech-MBA Integrated Programme in CSE	6	25	Computer Science & Engineering	Direct (offline)**
B. C. A. (Hon's On Campus Programme)	3	30	Computer Science	Direct (offline)**

2) Courses after B.A./B.Sc. /B.Com./B.B.A./B.C.A. , Etc.

Courses	Years	Seats	Departments	Mode of Admission
B.Lib. & Inf. Sc.	1	36	Library and Information Science	Direct (offline)**
LL.B.	3	112	Law	State Level online counselling
LL.B. Second Shift	3	60	Law	State Level online counselling
LL.M. (Two Years)	2	30	Law	Entrance Test*
LL.M. (One Year) Second Shift	1	30	Law	Entrance Test*
LL.M. (One Year) Morning	1	35	Punjab School of Law	Entrance Test*
M.A. Anthropological Linguistics & Punjabi Language	2	36	Linguistics and Punjabi Lexicography	Direct (offline)**

Admission Procedures and Rules

Courses	Years	Seats	Departments	Mode of Admission
M.A. Defence and Strategic Studies	2	39	Defence and Strategic Studies	Direct (offline)**
M.A. Economics	2	71	Economics	Direct (offline)**
M.A. Education	2	66	Education and Community Service	Direct (offline)**
M.A. English	2	71	English	Direct (offline)**
M.A. Fine Arts	2	23	Fine Arts	Direct (offline)**
M.A. Gurmat Sangeet	2	17	Gurmat Sangeet	Direct (offline)**
M.A. Hindi	2	50	Hindi	Direct (offline)**
M.A. History	2	63	History	Direct (offline)**
M.A. Indian Classical Dances	2	28	Dance	Direct (offline)**
M.A. Journalism and Mass Communication	2	28	Journalism and Mass Communication	Direct (offline)**
M.A. Music-Instrumental	2	23	Music	Direct (offline)**
M.A. Music-Vocal	2	23	Music	Direct (offline)**
M.A. Persian	2	23	Persian, Urdu and Arabic	Direct (offline)**
M.A. Philosophy	2	35	Philosophy	Direct (offline)**
M.A. Political Science	2	54	Political Science	Direct (offline)**
M.A. Public Administration	2	54	Public Administration	Direct (offline)**
M.A. Punjabi	2	41	Punjabi	Direct (offline)**
M.A. Punjabi (Hons.)	2	28	Punjabi	Direct (offline)**
M.A. Religious Studies	2	28	Religious Studies	Direct (offline)**
M.A. Sanskrit	2	-	Sanskrit and Pali	Direct (offline)**
M.A. Sikh Studies	2	28	Religious Studies	Direct (offline)**
Master of Social Work (MSW)	2	36	Social Work	Direct (offline)**
M.A. Sociology and Social Anthropology	2	41	Sociology and Social Anthropology	Direct (offline)**
M.A. Theatre & Film Production	2	31	Theatre and Television	Direct (offline)**
M.A. T.V. & Film Production ^s	2	-	Centre for Advanced Media Studies	Direct (offline)**
M.A. Urdu	2	21	Persian, Urdu and Arabic	Direct (offline)**
M.A. Women Studies	2	28	Women's Studies Centre	Direct (offline)**
Master of Arts (Psychology)	2	44	Psychology	Direct (offline)**
Master of Statistics	2	36	Statistics	Direct (offline)**
M.B.A. 1+1 Degree (2 Years) with INSEEC France	2	44	School of Management Studies	Direct (offline)**
M.B.A. (International Business)	2	44	School of Management Studies	Direct (offline)**
M.B.A.(Hospital and Health Care Management)/[(1+1 Degree) with Wisconsin Parkside University, USA]	2	33	School of Management Studies	Direct (offline)**
Two Years Programme M.B.A (Financial Markets)	2	22	University School of Applied Management	Direct (offline)**
Two Years Programme M.B.A (Applied Management)	2	30	University School of Applied Management	Direct (offline)**
M.B.A.(Media Studies & Entertainment) ^s	2	-	Centre for Advanced Media Studies	Direct (offline)**
MBA (2 Years) (FlagShip programme)	2	200	School of Management Studies please visit website:- https://www.smspup.ac.in/	Direct (offline)**
M.Com.	2	36	Commerce	Direct (offline)**
M.Com. (Finance)	2	38	Commerce	Direct (offline)**
M.Ed.	2	50	Education and Community Service	Direct (offline)**
M.Lib. & Inf. Sci.	1	23	Library and information science	Direct (offline)**

Admission Procedures and Rules

Courses	Years	Seats	Departments	Mode of Admission
M.P. Ed.	2	40	Physical Education	Direct (offline)**
M.Pharmacy AICTE & PCI Approved	2	37	Pharmaceutical Science and Drug Research	Direct (offline)**
M.Sc. Applied Mathematics and Computing	2	30	Mathematics	Direct (offline)**
M.Sc. Mathematics	2	65	Mathematics	Direct (offline)**
M.Sc. Bio-Technology (Hons)	2	24	Biotechnology & food technology	Direct (offline)**
M.Sc. (Hons)in Botany	2	33	Botany	Direct (offline)**
M.Sc. Chemistry (Physical, Organic and Inorganic)	2	66	Chemistry	Direct (offline)**
M.Sc. Environmental Sciences	2	17	Zoology & Environmental Sciences	Direct (offline)**
M.Sc. Forensic Science	2	23	Forensic Science	Direct (offline)**
M.Sc. Geography	2	41	Geography	Direct (offline)**
M.Sc. Human Genetics	2	33	Human Genetics	Direct (offline)**
M.Sc. Microbial & Food Technology (Hons)	2	24	Biotechnology & food technology	Direct (offline)**
M.Sc. Physics	2	100	Physics	Direct (offline)**
M.Sc. Sport Science	2	30	Sports Science	Direct (offline)**
M.Sc. Zoology	2	50	Zoology & Environmental Sciences	Direct (offline)**
M.Tech. CSE (Part Time) ^s	3	00	Computer Science & Engineering	Direct (offline)**
M.Tech. CSE (Regular) AICTE Approved	2	30	Computer Science & Engineering	Direct (offline)**
M.Tech. ECE (Regular) AICTE Approved	2	30	Electronics & Communication Engg.	Direct (offline)**
M.Tech. ME (Part Time) ^s	3	00	Mechanical Engineering	Direct (offline)**
M.Tech. ME (Regular) AICTE Approved	2	30	Mechanical Engineering	Direct (offline)**
M.Tech.Civil Engineering (Regular) (Transportation Engineering)	2	25	Civil Engineering	Direct (offline)**
M. Tech. Structural Engineering (Part Time)	3	25	Civil Engineering	Direct (offline)**
M. Tech. Structural Engineering (Regular)	2	25	Civil Engineering	Direct (offline)**
M.Tech. in Artificial Intelligence and Data Science	2	20	Computer Science	Direct (offline)**
Master of Physiotherapy	2	28	Physiotherapy	Direct (offline)**
MCA AICTE Approved	2	80	Computer Science	Direct (offline)**

Courses	Years	Seats	Departments	Mode of Admission
B. Tech. Lateral Entry for Diploma Holders in 2 nd Year of 4 Yr : B.Tech. Course (CSE), B.Tech. Course (ECE) B.Tech. Course (ECM), B.Tech. Course (ME) B.Tech. Course (CIVIL)	3	18 Each	Computer Science & Engineering Electronics & Communication Engg. Electronics & Communication Engg. Mechanical Engineering, Civil Engineering	Direct (offline)**
Six Years B.Tech-MBA Integrated Programme in ME (2 nd Year)	5		Mechanical Engineering	Direct (offline)**
Six Years B.Tech-MBA Integrated Programme in Civil (2 nd Year)	5	-	Civil Engineering	Direct (offline)**
Six Years B.Tech-MBA Integrated Programme in CSE (2 nd Year)	5	-	Computer Science & Engineering	Direct (offline)**
Six Years B.Tech-MBA Integrated Programme in ECE (2 nd Year)	5	-	Electronics & Communication Engg.	Direct (offline)**
Six Year Integrated Diploma- B.tech in Mechanical Engineering (After 10 th)	6	40	Mechanical Engineering	Direct (offline)**

Admission Procedures and Rules

Courses	Years	Seats	Departments	Mode of Admission
M.Com. (Honours School-Five Year Integrated Course) (Lateral Entry In IVth Year)	2	-	Commerce	Direct (offline)**
M.A.(Hons.School) in Economics Lateral Entry in 4 th Years of FYIC	2	-	Economics	Direct (offline)**
MBA (F.M. / A.M.) -VIIth Semester (Lateral Entry)	2	--	University School of Applied Management	Direct (offline)**

4) Postgraduate Diploma Courses

Courses	Years	Seats	Departments	Mode of Admission
PG Diploma in Yoga	1	35	Physical Education	Direct (offline)**
PG Diploma in Hindi Journalism	1	20	Hindi	Direct (offline)**
PG Diploma in Women & Child Development	1	30	Women's Studies Centre	Direct (offline)**
PG Diploma in Counselling Psychology	1	21	Psychology	Direct (offline)**
PG Diploma in Child Development and Counselling	1	30	Psychology	Direct (offline)**
PG Diploma in Health Fitness Trainer	1	15	Sports Science	Direct (offline)**
PG Diploma in Sikh Theology	1	10	Sri Guru Granth Sahib Studies	Direct (Head)***
Post M.Sc. Diploma in Space Science ^s	1	00	Physics	Direct (offline)**
PG Diploma in Human Rights and Duties	1	30	Public Administration	Direct (offline)**
PG Diploma in Folk Music and Sufi Music	1	15	Music	Direct (offline)**
PG Diploma in Folk Dances of Punjab	1	15	Dance	Direct (offline)**
PG Diploma in Translation	1	20	Hindi	Direct (offline)**
PG Diploma in Diaspora Studies	1	20	Centre for Diaspora Studies	Direct (offline)**
PG Diploma in Punjabi Literary Creative Writing	1	25	Punjabi Literary Studies	Direct (offline)**
PG Diploma in Social Impact Assessment	1	15	Sociology and Social Anthropology	Direct (offline)**
Post Graduate Diploma in Genetic Counselling	1	30	Human Genetics	Direct (offline)**
PG Diploma in Forensic Science	1	20	Forensic Science	Direct (offline)**

* *Audition test will be conducted in the concerned Departments*

5) Diploma Courses

Courses	Years	Seats	Departments	Mode of Admission
Advance Diploma in Physical Activity Trainer	1	30	Physical Education	Direct (offline)**
Advanced Diploma in French	1	21	Foreign Languages	Direct (offline)**
Diploma in French	1	33	Foreign Languages	Direct (offline)**
Diploma in Persian	1	21	Persian, Urdu and Arabic	Direct (offline)**
Diploma in Punjabi as a foreign/second language	1	20	Linguistics and Punjabi Lexicography	Direct (offline)**
Diploma in Urdu	1	21	Persian, Urdu and Arabic	Direct (offline)**
Diploma in Gatka	1	30	Sports Science	Direct (offline)**
Diploma in Persian Foreign students	1	10	Persian, Urdu and Arabic	Direct (offline)**
Diploma Course in Hindi (for Foreign Students)	1	-	Hindi	Direct (offline)**
Diploma Course in Punjabi (for Foreign Students pursuing Ph.D.)	1	-	Punjabi	Direct (offline)**
Diploma in Nutrition and Dietetics ^s	1	00	Sports Science	Direct (offline)**
Diploma in Karamkand	1	-	Sanskrit and Pali	Direct (offline)**
Diploma Course in Punjabi Computing ^s	1	00	Punjabi Computer Help Centre	Direct (offline)**
Diploma in Medical Labortary ^s	1	00	Human Genetics	-

Admission Procedures and Rules

6) Certificate Courses				
Courses	Years	Seats	Departments	Mode of Admission
Certificate Course in Sanskrit	1	-	Sanskrit and Pali	Direct (offline)**
Certificate in Vedic Studies	3 Months	--	Sanskrit and Pali	Direct (offline)**
Certificate Course in Sanskrit Poetics,	3 Months	--	Sanskrit and Pali	Direct (offline)**
Certificate Course in Sanskrit Linguistics Tradition	3 Months	--	Sanskrit and Pali	Direct (offline)**
Certificate Course in Arabic	1	21	Persian, Urdu and Arabic	Direct (offline)**
Certificate Course in French	1	57	Foreign Languages	Direct (offline)**
Certificate Course in German ^s	1	00	Foreign Languages	Direct (offline)**
Certificate Course in Pali	1	15	Religious Studies	Direct (offline)**
Certificate Course in Persian	1	57	Persian, Urdu and Arabic	Direct (offline)**
Certificate Course in Sri Guru Granth Sahib	3 Months	50	Sri Guru Granth Sahib Studies	Direct (Head)***
Certificate Course in Urdu	1	57	Persian, Urdu and Arabic	Direct (offline)**
Certificate Course in Yoga	3 Months	30	Physical Education	Direct (offline)**
Certificate Course in Bakery and Cookery	6 Months	36	Tourism, Hospitality and Hotel Management	Direct (offline)**
Certificate Course in Punjabi Computing (2.00 P.M. Onwards)	3 Months	20	Punjabi Computer Help Centre	Direct (offline)**
Short Term Courses in Still Photography & Videography ^s	3/6 months/ 1 Year	-	Centre for Advanced Media Studies	Direct (offline)**
Short Term Courses in Video Editing & Compositing ^s	3/6 months/ 1 Year	-	Centre for Advanced Media Studies	Direct (offline)**
Short Term Courses in Acting & Direction ^s	3/6 months/ 1 Year	-	Centre for Advanced Media Studies	Direct (offline)**

Other Courses				
Courses	Years	Seats	Departments	Mode of Admission
Punjabi Praveshka	1	55	Punjabi	Direct (offline)**
Crash Course in Punjabi	3 Months	20	Linguistics and Punjabi lexicography	Direct (offline)**
Elementary Course in Punjabi (For Foreign Students pursuing Ph.D.)	6 Months	-	Punjabi	Direct (offline)**

8) ONLINE COURSES

Courses	Department
B.A. (with Gurmat Sangeet) (3 Year) M.A. (Gurmat Sangeet)Gayan (2 Year) M.A. (Tabla) (2 Year)	Gurmat Gyan Online Study Centre See Website http://gurmatgyanonlinepup.com/ For Courses Detail Please Click Here
Diploma in Karamkand , Certificate in Vedic Studies Certificate Course in Sanskrit Poetics, Certificate Course in Sanskrit Linguistics Tradition	Sanskrit and Pali (Contant Concerned Department)

Admission Procedures and Rules

(B) Courses at Punjabi University Regional Centres

<u>College of Engineering and Management, Neighbourhood Campus, Rampura Phul</u>		
<i>No new admission will be made to any courses during session 2023-24</i>		
Courses	Years	Mode of Admission
B.Tech. in Computer Science and Engineering (CSE)	4	Direct (offline)**
B.Tech. in Electronics & Computer Engineering (ECM)	4	Direct (offline)**
B.Tech. Lateral Entry in 2 nd Year of 4 Years Course against vacant seats in each branch of engineering and 10% additional seats.	3	Direct (offline)**
B.Sc. (Hons) in Artificial Intelligence and Data Science Course ^s	3	Direct (offline)**
Polytechnic Diploma in Electronic and Communication Engineering (after matric) (ECE) ^s	3	Direct (offline)**
Polytechnic Diploma in Computer Science and Engineering (after matric) (CE) ^s	3	Direct (offline)**
Diploma in Computer Engineering	3	Direct (offline)**
Lateral Entry in 2 nd Year of 3 Years Diploma Course against vacant seats in each branch of engineering.	2	Direct (offline)**
Diploma in Computer Application	1	Direct (offline)**
Certificate in Computer Application	6 month	Direct (offline)**

Punjabi University Regional Centre, Bathinda			
Courses	Years	Seats	Mode of Admission
i) <u>Department of Postgraduate Studies</u>			
M.A. (Punjabi)	2	57	Direct (offline)**
M.A. (English)	2	57	Direct (offline)**
M.A. (Economics)	2	57	Direct (offline)**
ii) <u>Department of Law</u>			
LL.B.	3	60	State Level Online Counselling
LLM (Two Years)	2	20	Entrance Test*
ii) <u>Department of Education</u>			
B.Ed.	2	50	State level online counselling
M.Ed. (2 Years)	2	50	Direct (offline)**

Yadavindra Department of Engineering, Talwandi Sabo (YDoE)

For Information Pls. Visit Admission Website: <http://ycoe.ac.in/> <http://ycoe.punjabiversity.ac.in/>

Punjabi University School of Business Studies, Guru Kashi Campus, Talwandi Sabo

Courses	Years	Seats	Mode of Admission
BBA (3 Years)	3	30	Contact directly in the Institute***
MBA (2 Years)	2	60	Contact directly in the Institute***
M.Com (2 Years)	2	30	Contact directly in the Institute***
B. Com.	3	30	Contact directly in the Institute***

Yadavindra Department of Sciences, Punjabi University Guru Kashi Campus, Talwandi Sabo

Courses	Years	Seats	Mode of Admission
M.Sc. Mathematics (2 years)	2	30	Direct (offline)**
B.Sc. Non-Medical (3 years)	3	60	Direct (offline)**
B.Sc. Medical (3 years)	3	30	Direct (offline)**
B.Sc. Computer Science (3 years)	3	30	Direct (offline)**
10+2 Direct admission	<i>Vacant Seats</i>		Direct (offline)**
10+1 Direct admission			Direct (offline)**
First Module of Golden Heart Scheme (10+1 & 10+2)		90	Direct (offline)**

Admission Procedures and Rules

<u>Guru Kashi Department of Languages , Talwandi Sabo, Punjabi University</u>			
Courses	Years	Seats	Mode of Admission
M.A. Punjabi (2 years)	2	30	Direct (offline)**
M.A. English (2 years)	2	30	Direct (offline)**
Certificate Course In Translation (6 month)	6 Months	30	Direct (offline)**

<u>Guru Kashi Department of Social Sciences, Talwandi Sabo, Punjabi University</u>			
Courses	Years	Seats	Mode of Admission
B.A	3	300	Direct (offline)**
M.A (History)	2	30	Direct (offline)**
M.A (Pol. Science)	2	30	Direct (offline)**

<u>Nawab Sher Mahommed Khan Institute of Advance Studies in Urdu, Persian and Arabic, Malerkotla</u>			
Courses	Years	Seats	Mode of Admission
M.A. (Persian)	2	21	Direct (offline)**
M. Sc (IT) ^S	2	00	Direct (offline)**
M.Sc. IT (Lateral Entry)	1	35	Direct (offline)**
Certificate Courses in Urdu	1	57	Direct (offline)**
Certificate Courses in Arabic	1	21	Direct (offline)**
Certificate Courses in Persian	1	57	Direct (offline)**
PGDCA	1	35	Direct (offline)**
Certificate Course in Computer Applications	6 Months	35	Direct (offline)**
Diploma in Computer Hardware & Networking	1	30	Direct (offline)**

Punjabi University Regional Centre for Emerging and Innovative Technology, Mohali

Courses	Years	Seats	Mode of Admission
i) <u>Department of Management</u>			
M.B.A	2	30	Contact directly in the Institute***
ii) <u>Department of Computer Science</u>			
			Contact directly in the Institute***

(C) Courses at Punjabi University Neighbourhood Campuses

<u>Punjabi University Campus, Akali Phula Singh, Dehla Seehan (Sangrur)</u>			
Courses	Years	Seats	Mode of Admission
BCA	3	35	Contact directly in the Institute***
PGDCA	1	35	Contact directly in the Institute***
Diploma Course in Computer Hardware and Networking	1	35	Contact directly in the Institute***
B. A.	3	100	Contact directly in the Institute***
Certificate Course in Computer Application	6 Months	35	Contact directly in the Institute***
M.SC (IT)	2	20	Contact directly in the Institute***
M.SC (IT) Lateral Entry	1	20	Contact directly in the Institute***

<u>Punjabi University Campus, Maur (Bathinda)</u>			
Courses	Years	Seats	Mode of Admission
M.Sc. IT (Lateral Entry) ^S	1	00	Contact directly in the Institute***
PGDCA	1		Contact directly in the Institute***
BCA	3	60	Contact directly in the Institute***
B.Com.	3	60	Contact directly in the Institute***
B.A.	3	150	Contact directly in the Institute***

<u>Punjabi University Neighbourhood Campus, Dera Baba Jogipir, Village Ralla (Mansa)</u>			
Courses	Years	Seats	Mode of Admission
BCA	3	40	Contact directly in the Institute***
MCA	2	40	Contact directly in the Institute***
DCA	1	30	Contact directly in the Institute***
PGDCA	1	30	Contact directly in the Institute***
B.A.	3	40	Contact directly in the Institute***

Admission Procedures and Rules

<u>Punjabi University Baba Dhyon Dass Neighbourhood Campus, Jhunjir (Mansa)</u>			
Courses	Years	Seats	Mode of Admission
PGDC	1	30	Contact directly in the Institute***
BCA [§]	3	00	Contact directly in the Institute***
B. Com	3	60	Contact directly in the Institute***
M. Com.	2	40	Contact directly in the Institute***
Post Graduate Diploma in Agricultural Marketing	1	30	Contact directly in the Institute***
B.A.	3	180	Contact directly in the Institute***

(D) Admission Through Entrance Test Conducted by Punjabi University, Patiala

Ph.D.	Respective Departments (For details of Ph.D. slots available in each subject refer to (Handbook of Information for Ph.D.))
--------------	--

(E) Admission through State Level Entrance Tests/Counselling

(NOTIFICATION/ADVERTISEMENT FOR THE ADMISSION IN THESE COURSES WILL BE ISSUED SEPERATELY BY THE CONCERNED UNIVERSITY/INSTITUTION/CO-ORDINATOR).

Courses	Seats	Department	Page	Mode
LL.B. (3 Years)	112	Department of Law, PUP	117	State Level Online Counselling http://online.gndu.ac.in and http://PunjabLawadmissions.gndu.ac.in
LL.B. (3 Years)	60	Department of Law, Punjabi University Regional Centre, Bathinda	174	
LL.B. (3 Years) (Second Shift)	60	Department of Law, PUP	117	
B.A. LL.B. (5 Years)	120	Punjab School of Law, PUP	118	
B.Ed.	50	Department of Education, Punjabi University Regional Centre, Bathinda	174	State Level Online Counselling

*Admission is with Entrance Test and the Applications are to be submitted online at www.pupadmissions.ac.in

**Admission is without Entrance Test and the Applications are to be submitted online at www.pupadmissions.ac.in

*** Admission is without Entrance Test and the Applications are to be submitted directly to the Concerned Head of the Department/Institute.

§ These courses kept in abeyance during the session 2023-24.

Centre for Distance and Online Education

Teaching Faculty, Centre for Distance and Online

PUNJABI

PROFESSOR

Dr. Satnam Singh Sandhu (Head)
M.A., M.Phil., NET, Ph.D., PGDCA,
MBA

ASSISTANT PROFESSORS

Dr. Gurpreet Kaur
M.A. (Punjabi Hons)
M.Phil., NET, PGDCA, Ph.D.
Dr. Gurpreet Kaur Brar
M.A., Ph.D., NET, B.Ed., PGDCA
Dr. Paramjit Kaur Bedi
M.A., M.Phil., Ph.D.

ENGLISH

ASSISTANT PROFESSORS

Dr. Shivani Thakar
M.A., M.Phil., Ph.D.
Ms. Paramjeet Kaur
M.A., M.Ed., NET (English and Education)
Ms. Jasmine Kaur
M.A., NET, PG Diploma in TESOL/TEFL
Ms. Kanchan
M.A., NET, B.Ed.

HINDI

ASSISTANT PROFESSORS

Dr. Surinderpal Kaur
M.A., Ph.D.
Dr. Kuldeep Kaur
M.A., M.Phil., Ph.D.

ECONOMICS

PROFESSORS

Dr. Harvinder Kaur
M.A., M.Phil., Ph.D.
P.G. Diploma in Distance Education
Dr. Manisha
M.A., NET, Ph.D.

HISTORY

ASSOCIATE PROFESSOR

Dr. Gurkiraniit Kaur Grewal
M.A., NET, Ph.D.

ASSISTANT PROFESSORS

Dr. Kanwaljit Kaur Baiwa
M.A., M.Phil., NET, Ph.D.
Dr. Kavita Rani
M.A., Ph.D.

POLITICAL SCIENCE

PROFESSOR

Dr. Lakhwinder Singh
M.A. (Political Science and Sociology)
Phd., LL.B.

ASSISTANT PROFESSORS

Dr. Gurpreet Singh Brar
M.A., NET, Ph.D.
Dr. Jarnail Singh
M.A., M.Phil., NET, Ph.D.
Dr. Amandeep Kaur
M.A., M.Phil., NET, Ph.D.

PSYCHOLOGY

ASSISTANT PROFESSOR

Dr. Naina Sharma
M.A., NET, Ph.D.

DEFENCE AND STRATEGIC STUDIES

ASSISTANT PROFESSOR

Dr. Harsangeet Pal Kaur
M.A. (Economics, Defence Studies),
M.Phil., NET, Ph.D.

PUBLIC ADMINISTRATION

PROFESSOR

Dr. Rayneet Kaur
M.A., Ph.D.

Admission Procedures and Rules

EDUCATION

PROFESSOR

Dr. Pushpinder Kaur
M.A. (Education and Punjabi),
M.Phil., Ph.D.

ASSISTANT PROFESSORS

Dr. Amita Kaistha
M.Ed., M.Phil., NET, M.A.(Sociology),
Ph.D.

Dr. Harinder Kaur Sodhi
M.Ed., M.A. (Sociology, Punjabi),
PGDCA, Ph.D.

Dr. Tasneem Khan
M.Ed., M.Phil. (Education),
M.A. (Pol.Sci.), Ph.D.,

Diploma in Food Technology

Ms. Ishtdeep Kaur
M.Ed., M.Sc.(Math) ,
M.A. Philosophy), NET

Dr. Sharmila Devi
M.Sc. (Math), M.Ed., M.Phil.,
NET, Ph.D.

COMMERCE

PROFESSORS

Dr. Shailinder Sekhon
M.Com., NET, Ph.D.
Dr. Harpreet Kaur
M.Com., NET, Ph.D.

ASSOCIATE PROFESSOR

Dr. Harpreet Kaur Kohli
M.Com., NET, Ph.D.

ASSISTANT PROFESSORS

Dr. Sawinder Kaur
M.Com., NET, Ph.D.
Dr. Gurpreet Singh
MBA, Ph.D.

COMPUTER SCIENCE

ASSISTANT PROFESSOR

Dr. Vishal Singh
MCA, M.Tech., Ph.D.

RELIGIOUS STUDIES/SIKH STUDIES

ASSOCIATE PROFESSOR

Dr. Abnish Kaur
M.A. (Religious Studies, Punjabi)
NET, Ph.D.

ASSISTANT PROFESSOR

Dr. Raminderjit Kaur
M.A.(Sikh Studies, English),
NET, Ph.D.

MATHEMATICS

ASSISTANT PROFESSOR

Dr. Chanchal
M.Sc. (Mathematics), NET, Ph.D.

FORENSIC SCIENCE

ASSISTANT PROFESSOR

Mr. Jaswinder Singh
M.Sc.(Forensic Science),
NET, PGDCA, M.Sc. (CS)

JOURNALISM AND MASS COMMUNICATION

ASSISTANT PROFESSOR

Ms. Alka Bansal
M.A. (JMC), NET

Courses offered by the Department

Post Graduate Courses in Languages

M.A. in Punjabi

M.A. in Hindi

M.A. in English

Post Graduate Courses in Social Sciences

M.A. in Economics

M.A. in Political Science

M.A. in History

M.A. in Public Administration

M.A. in Religion

M.A. in Sikh Studies

Post Graduate Professional Courses

M.A. in Journalism and Mass Communication

M.A. in Education

M.Sc. (IT)

~~M.Lib.~~

~~M.Com.~~

Under Graduate Courses

~~B.A.~~

~~B.Com.~~

~~B.B.A.~~

~~B.C.A.~~

~~B.Ed.~~

~~B.Lib.~~

Elective Subjects offered in B.A. (in addition to Punjabi/Mudhla Gyan and English Compulsory):

Economics, Defence Studies, Education, History, Math, Psychology, Political Science, Public Administration, Sociology, Religion, English Literature, Punjabi Literature, Hindi Literature, Computer Application.

Post Graduate Diplomas and Certificate Courses

Semester System:

Post Graduate Diploma in Journalism and Mass Communication

Annual System:

Post Graduate Diploma in Computer Application

Post Graduate Diploma in HIV/AIDS Counselling

Post Graduate Diploma in Conflict Resolution

Post Graduate Diploma in Criminology and Police Administration

Post Graduate Diploma in Counselling for Substance Abuse, Prevention and Treatment

Diploma in Library Science

Diploma in Divinity (Sri Guru Granth Sahib Studies)

Certificate Course in Questioned Documents and Finger Print Analysis

Diploma in Translation

Punjabi Parvashika

Punjabi Gyan

Gyani

(Separate Prospectus is available for courses offered through Distance Education)

For more information please visit: -

<https://www.pbidde.org/>

Contact No. 0175-513-6421

Admission Procedures and Rules

REFUND POLICY FOR APPLICATION FEE

Service to be provided against the Application fee: Application fee is being charged for registering a candidate for taking admission to a particular course/category subject to fulfilling the eligibility and other terms and conditions.

- Application Fee is non-refundable and non-transferable.
- Only multiple payments received for the same course/category due to some technical fault, will be considered for refund.
- Candidate has to submit the requisite documents as a proof of multiple payments for the same course/category.
- For the refund of application fee, candidate has to fill the prescribed form, available on the website within 30 days from the date of last payment for the same course. No request will be entertained after that. While requesting for refund, clearly indicate which payment is ok and for which refund is sought.
- Candidates are advised to check carefully, that, they are making the payment for the course, for which, they are eligible. In case you are not eligible then the application fee will not be refunded. This is the sole responsibility of the applicant to check his/her eligibility before applying.

REFUNDS/ADJUSTMENTS (FOR COURSE FEE)

As per UGC Notification in October 2018, refund rules/adjustments for all courses in Punjabi University Campus/Regional Centre/Neighbourhood Campus/Constituent Colleges will be as follows:-

- 1) Punjabi University, Patiala shall charge fees in advance only for the Semester/Year in which a student is to engage in academic activities. Collecting advance fees for entire program of study or of more than one semester/ year in which a student is enrolled is strictly prohibited as it restricts the student from exercising other options of enrollment elsewhere.
- 2) If a student chooses to withdraw from the program of study in which he/she is enrolled, the institution concerned shall follow the following five-tier system for the refund of fees remitted by the student:-

<u>Sr No.</u>	<u>Percentage of Refund of Aggregate Fees*</u>	<u>Point of time when notice of withdrawal of admission is served to Punjabi University, Patiala</u>
1.	100% <i>(Deduction of amount not more than 5% of the fees paid by the student, subject to a maximum of Rs. 5000/- as processing charges from the refundable amount)</i>	15 days or more before the formally-notified last date of admission.
2.	90%	Less than 15 days before the formally-notified last date of admission.
3.	80%	15 days or less after the formally-notified last date of admission.
4.	50%	30 days or less, but more than 15 days, after the formally-notified last date of admission.
5.	00%	More than 30 days after the formally-notified last date of admission.
<i>*(Inclusive of course fees and non-tuition fees but exclusive of caution money and security deposit)</i>		
<i>Last Date of Admission; See the admission schedule of respective course.</i>		

Admission Procedures and Rules

- 3) **In case Sr. No.1* in the table above, the University shall deduct an amount not more than 5% of the fee paid by the student, subject to a maximum of Rs. 5000/- as processing charges from the refundable amount.**
- 4) Fees shall be refunded by Punjabi University, Patiala to an eligible student within 15 days from the date of receiving a written application from him/her in this regard.
- 5) Refund Policy is subject to be changed as per latest guidelines received from UGC from time to time.
- 6) If a student vacate the seat allotted to him/her, his/her refund case will be sent by the concerned head of the Accounts Branch, Punjabi University, Patiala after fully verifying/certifying the case. In such cases refund will be made by the Accounts Branch, Punjabi University, Patiala.
- 7) If a student vacate the seat after first semester/year and in next semester/year then only security fees will be refunded. In such cases if the student will submit completely filled security form taking "No due certificate" from concerned Head of the department. In such case only library/security fee will be refunded.
- 8) If a student submit hostel fee to get hostel facility and after that he/she does not join hostel then the refund will be made by deducting the 10% of refundable amount as processing fee charges. (Student will have to give an application to concerned warden of the concerned hostel with in 15 days from the date of submitting fees (included)). After 15 days hostel fee will not be refunded to the student. In case student left the hostel after joining the hostel then no hostel fee will be refunded.
- 9) If a student after taking admission in a Deptt./ Centre/College/Neighbourhood Campus of Punjabi University changed his/her subject/course/category/centre/college/campus then his/her tuition fee and funds will be adjusted only when he/she will transfer the difference of tuition fee and funds of both the departments to the University. If after adjusting the fee, the University is to pay the difference to the students, then that difference will be adjusted in the next class/semester. If the students left the study after first semester or year, then the difference will be refunded to the student after checking the eligibility of the student.
If a student submits the fee of two courses then he/she will be refunded the fee including funds etc. of one course. To receive the refund he/she has to apply through both the heads of the department.
- 10) If a student got admission in higher class but fail to pass the lower class, then the tuition fee and funds of higher class will be adjusted only when he join the higher class. If there is any difference in the tuition fee and funds he has to deposit at the rate of present fee structure of class. If a student left the course during his/her study and after sometime he/she joins the class. Then he/she has to pay the tuition fee and funds as per new rate i.e. of the present session.
- 11) If any student died during his/her study then his/her remaining tuition fee will be refunded to his/her mother/father or husband/wife. This payment will be made within 2 months after receiving the death certificate and an affidavit.
- 12) If a student firstly submit his/her fee, but after that his/her half/full tuition fee is waived off after then in this situation his/her submitted tuition fee will be adjusted/refunded only.
- 13) **For NRI students:** If a student after taking admission in above categories, got admission in the same course or other in the general category, then his/her paid fee tuition fee and other funds will be adjusted under the general category fee. If some amount still left then it will be refunded. If after adjustment, the student is to pay then the difference will be paid by the students.

ADMISSION PROCEDURES AND RULES

ELIGIBILITY

1. Generally a graduate in related discipline having 50% (SC/ST 45%) marks will be eligible for admission to the Post-graduate courses in the University/Regional Centres/Neighbourhood Campuses. To confirm see the details of particular department because there may be a difference.
For admission to the M.Sc. courses in various science faculties only those students will be eligible for admission who have studied science subjects for three years at graduate level.
However, specific pre-requisite for each course has been given with detailed information of respective departments.
Candidates belonging to the following categories shall be allowed relaxation of 5% in the aggregate percentage.
 - a) Scheduled Caste and Scheduled Tribe
 - b) Physically handicapped, provided that they produce a medical certificate that they have at least 40% physical disability.
2. Weightage to the marks obtained in the concerned subject at the qualifying examination level will be given for admission to postgraduate courses in the respective departments as per rules laid by the university.
3. Candidates who have been awarded grades in the qualifying examination shall be required to produce conversion formula for converting the scored grades into percentage marks. In case conversion formula from the concerned organisation is not available a committee comprising of Dean, Academic Affairs, Dean of the Faculty and Head of the Department will decide the weightage.
4. Where a candidate wants to take the benefit of any additional subject in the total percentage of qualifying examination, the marks of any other subject may be substituted by the marks in the additional subject to the best advantage of the candidate.
5. Where the candidate has passed B.A. examination under M.I.L. Ordinance, if the candidate so desires, his percentage may be calculated by adding the marks obtained by him/her in Gyani/Prabhakar examination to the marks secured by him/her in B.A. examination and his merit be determined accordingly.
6. A candidate who has passed the qualifying examination and his/her result is still awaited, may apply subject to the condition that he/she will submit the result or proof of meeting the eligibility requirements at the time of interview. His/her candidature will be cancelled in case of non-submission of result and fulfilling eligibility norms by the required date.
7. To be eligible for admission to a course, a candidate must meet other specific requirements of admission, if any, laid down by the concerned Departments.
8. The candidate who has already passed M.A./ LL.B. course can join any other M.A. course at Punjabi University campus, Patiala subject to fulfillment of eligibility criteria. Such candidates will not be provided any Hostel accommodation. However, candidate who has already passed two M.A. courses will not be eligible for any further admission in Master Courses.
9. A student can pursue two academic programmes, one in full time physical mode and another in **Centre for Distance and Online Education** or up to two programmes simultaneously in **Centre for Distance and Online Education** , both programmes being offered by Punjabi University, Patiala.
10. Degree or diploma programmes under these guidelines shall be governed by the Regulations notified by the UGC and also the respective statutory/professional councils, wherever applicable.
11. A candidate who has already availed of hostel facility during any course completed earlier from this University will not be allowed hostel accommodation, if he/she is granted admission in other discipline.
12. **Eligibility for evening Certificate/Diploma Courses:** All the eligible candidates are entitled for admission. Prescribed fee will be charged from the students.
13. The admission committee of the department shall reserve the right to reject the candidature of any student seeking admission to the department keeping in view the antecedents and conduct of the student.
14. In the case of admission of such students against whom disciplinary action has been taken in the past, their application form for admission will be considered after review by the office of Dean Students Welfare and approval of the Vice Chancellor.
15. Eligibility for admission to courses is given under the serving department/centre/campus.

Admission Procedures and Rules

16. In case of admission to M.A. in Journalism and Mass Communication merit will be prepared on the basis marks obtained in Qualifying class.
17. In case of admission to M.A. in Music 70% weightage will be given to marks of the qualifying examination and 30% to the relevant aptitude test in the respective subjects. Admission will be made on the basis of combined scores of 70 : 30 ratio. Graduation degree with 50% marks is the eligibility for admission in the courses also.
18. For admission in M.P.ED. 1st Year, all the candidates seeking admission have to pass the physical efficiency test.

Admission Criteria for M.P.ED. 1st Year

(i) Physical Efficiency Test (20% marks as per norms)	20 Marks
– 50 Meters Dash	
– 1000 Meters run/walk	
– Two hands/overhead throw (Boys 03 Kg. Girls 02 Kg.)	
– Standing broad jump	
(ii) Academic Merit/Written Objective Test	60 Marks
(iii) Sports Achievement	20 Marks
Total	100 Marks

(iii) Participation in National Level Competition and other single certificate in sports should be supported by other sports certificates in same game and summary sheet of competition.

*Sports Achievement marks are distributed as follows:

(a) Position holder at International Championship Competitions	20 Marks
(b) Participation at International Championship	18 Marks
(c) Senior National Levels:	
First Position	14 Marks
Second Position	13 Marks
Third Position	12 Marks
(d) All India Inter University Levels:	
First Position	12 Marks
Second Position	10 Marks
Third Position	08 Marks
(e) Participation	
Combined University/ Inter University (Senior National) Participation	06 Marks
(f) Junior National/State Championship:	
First Position	05 Marks
Second Position	04 Marks
Third Position	03 Marks
Participation	02 Marks
(g) Inter-College Position:	
First Position	03 Marks
Second Position	02 Marks
Third Position	01 Marks

Highest achievement in only one sport.

Note: The in-service candidates are required to submit "No Objection Certificate" from the employers.

19. For admission to B.Lib. & Information Science, weightage to Diploma in Library Science and one year certificate course will be 1.5% and 1% respectively of the aggregate marks obtained in B.A./B.Sc./B.Com.

Admission Procedures and Rules

IMPORTANT INSTRUCTIONS

1. In case a candidate wants to join a Course in a constituent college, he/she may obtain the Admission Form from the concerned college and submit the same, duly filled, in the office of the concerned college by the last date.
2. If a student after depositing the admission fee, remains absent for continuous 10 days in the beginning of the session, his/her name would be struck off from the rolls of the class. The Head of the Department will display on the Notice Board the name(s) of such candidate(s). On receipt of request from the student within one week from the date his name was struck off from the rolls, justifying his/her absence from the class, the Head of the Department may re-admit the candidate on the merit of the case. But in no case the re-admission is allowed after 2 weeks. Details regarding re-admission fee are given in section on fees, charges and funds.
3. If a student remains absent continuously for 10 days during the course of study, his/her name would be struck off the rolls. The Head of the Department will display on the Notice Board the name(s) of such candidate(s). In case such a student does not seek re-admission from the Dean, Academic Affairs by sending his/her request through the Head of the Department/Dean Students, within one week from the date of his/her name was struck off from the rolls, he/she will not be allowed re-admission.
4. Every student will be required to attend a minimum of 75% lectures delivered to that class in each paper. If a student's name is struck off from the rolls due to any reason and is readmitted later on, his/her percentage of attendance will be calculated from the total delivered lectures to the class.
5. In case of serious ailment the Principal/Head of the Department will be empowered to condone the shortage of lectures upto 6% of delivered lectures to that class and further 6% condonation will be considered by the Committee already constituted for this purpose. In addition to this, 8% condonation can be granted by the Vice Chancellor in anticipation of approval by the academic council as a special case. Such a student shall have to submit necessary Medical Certificate to the Head of the department/Principal of the concerned college immediately after he/she is fit to join classes. No medical certificate will be entertained at the end of the academic session. Before recommending the medical certificate for counter sign by medical officer, concerned Head/Principal will verify that student has not attended any lecture during that period.

Similar benefits can be given to a candidate in case of his/her marriage (for three days); for attending Interview/placement (for actual number of days spent) but the limit of condonation will remain upto 12% i.e. 6% + 6% including all above benefits.

If a student is admitted late due to any reason, the condition of 75% lectures will be considered from the date of his/her admission.

6. For sports persons who have participated in the camps/competitions at state/ inter college/ national/ inter varsity, international levels will be given benefits of all days of the camps, journey days and all competition days. These sportspersons will be given the benefit of 5 marks in each subject. In case of NCC/NSS activities at state or national level the benefit of 10 and 15 days respectively will be given.
7. In case of students who do not have requisite number of attendance for appearing in an examination, those rules for condonation of shortage in attended lectures will be applicable, as are in force on the date on which application for condonation is considered.
8. The Students who have more than 50% of shortage of attendance will not be allowed to appear in the examination, such students, can be given casual admission and will have to pay Rs. 5000/- for one paper and Rs 10000/- for more than one paper. This fee will be for subsequent semester/year to take casual admission and be eligible to appear in the following examination.

The Concerned Head/Principal will be competent authority to condone upto 6% of delivered lectures to the student in case of serious illness, the case will be put in front of the constituted committee for condonation of lectures of more than 6% shortage. For such students, it will be necessary to submit the required medical certificate to the concerned head/principal of the department/college respectively immediately after joining the department/college but not at the end of the academic session.

The medical certificate must be countersigned by the senior medical officer of the University at the time of submission to the concerned head of the department.

Such type of condonation can also be given to those students who got married or appeared for interview in any institution for job, but in such cases, the condonation will be 6%+6%= 12%.

9. As per decision of Syndicate dated 26.3.2008, "the subject of Punjabi will be implemented in B. Sc. and B. Com., in all the three years, on the pattern of B. A. but in other professional under-graduate courses, it will be a one semester qualifying paper only".

Admission Procedures and Rules

For under-graduate courses, the medium of examination shall be as under (University Calender Vol.IV. 2005 Clause 35, p.16).

- (i) The language concerned
- (ii) The cognate modern Indian Language or English or Punjabi or Classical Language itself in the case of classical languages.
- (iii) English or Punjabi or Urdu or Hindi in the case of other subjects.
- (iv) English or Punjabi in the case of science subjects.

For All post-graduate courses the medium of examination for subjects in the faculty of Languages shall be the language concerned and for other subjects English or Punjabi or as specified in the ordinances of the course (University Calendar, Vol. IV, 1995 para 4, Page 22). Provided that candidates for M.A. Sanskrit and M.A. Persian examination shall be permitted, at their option, to offer medium of examination as under:

M.A. Sanskrit Sanskrit or Hindi or Punjabi M.A. Persian Persian or Urdu or Punjabi

10. This Handbook of Information is meant for information of the candidates for admission to various courses. However, if anything contained in it is in contradiction with the University Statutes/Ordinances/Rules, the provisions of the latter shall prevail.

Note: *All disputes arising from this document or connected therewith are subject to the territorial jurisdiction of Courts situated at Patiala only and to the exclusion of all other Courts.*

ADDITIONAL INFORMATION

1. This Handbook contains information regarding admission to only Part-I/First Semester or Lateral Entry Courses of the course. The information regarding admission after the Part-I/First Semester, where necessary, is available in the concerned "Courses and Syllabi of Reading and Ordinances."
2. The University reserves the right not to make admission to any course without assigning any reason.
3. A course/specialisation will be offered only if number of students admitted to the course/specialisation is five and above.
The interview for admission as per programme or information circulated through the newspapers is compulsory. The candidates are required to present the original certificates issued by the appropriate authority at the time of interview.
4. Any examination mentioned in this Handbook includes equivalent examination.
5. In-service candidates are required to produce N.O.C. from the employer. In addition, such candidates seeking admission to day-courses are required to produce a certificate granting them leave for the entire period of the course, including the period of examinations.
6. The candidates who appeared in the examination conducted by the Punjabi University and whose main result has not been declared at the time of interview due to some reasons will be considered for admission to a course after the declaration of his/her result on the following conditions:
 - (i) That the application has been received by the stipulated date.
 - (ii) That a seat is vacant in the Department/Course and the applicant fulfills admission criteria of the department and his/her merit is not lower than that of the last candidate admitted in the appropriate category.
 - (iii) Not more than 14 days have elapsed since the start of the course.
7. The list of the selected candidates and those placed in the 'waiting list' will be displayed on the notice board of the Department. After the interview the admission list/merit list/ will be displayed on the website www.pupadmissions.ac.in. The concerned candidate can check his or her status with regard to admission by using his/her own user ID and password. Further the candidate can deposit the tuition fee and other charges etc. online. The candidate are advised to visit the website www.pupadmissions.ac.in. for updated and latest information. The number of candidates on the waiting list will be 50% of the seats, but not more than 20. **The candidates will not be informed individually.** The candidates selected for admission will be required to deposit the dues and 3 passport size photographs immediately or as notified by the Head of the Department. The admission of the candidates who fail to deposit their dues by the notified time will automatically stand cancelled and the seats so vacated will be offered to the candidates next on merit.
8. For any clarification/interpretation, the candidates are advised to contact the concerned Head of the Department/Dean, Academic Affairs.
9. In the case of candidates securing identical scores in the final merit list, the candidates with higher marks in the qualifying examination will be given preference. In case of parity even at this stage, a candidate older in age shall be given preference.

Admission Procedures and Rules

NOTE: All International Students must possess a valid student visa and an HIV negative test report from a recognized/government medical hospital/laboratory in India.

DECLARATION TO BE GIVEN BY ADMITTED STUDENT

- 1. Ragging in any form is not allowed. As per order of the Hon'ble Court' " if any incident of ragging comes to the notice of authority, the concerned student shall be given liberty to explain and if explanation is not satisfactory, the authority would expel him from the institution.*
- 2. Students who have been selected will have to submit the self declaration form regarding donations of organs/eyes.*

Note: Forms for the above declaration are attached at Notifications and Format of Certificates.

RESERVATION POLICY

The Punjabi University shall follow the reservation Policy of Punjab Government vide its letter No. 11/53/92-6 Edu.I/9729,9938 dated 10.05.2002 and 15-05-2002.

DIVISION OF SEATS (Courses where the number of seats is more than 50)

- (A) 85% seats would be reserved for the candidates from within the State of Punjab. The eligibility criteria for 85% seats will be that the candidate must be a resident of Punjab State in terms of Punjab Government, Department of Personnel and Administrative Reforms (PP-II Branch) letter No. 1/3/95-3PPII/9619, dated 6th June, 1996 and letter No. 1/3/95-3PPII/80, dated 1st January, 1999 or have passed 10+1 and 10+2 examination as a regular candidate from a recognized institution situated in Punjab. However, wards of Defence Personnel posted in Punjab are exempted from this condition to the extent that they should have passed only qualifying examination from a recognized institution situated in Punjab. Each candidate would be required to submit a certificate this effect from the Principal/Head of Institution last attended in the prescribed Proforma (Pb.Gov.No.13/1/09-6Edu.1/ dated 19.08.2009).
- (B) 15% seats will be open to all the candidates from outside the state of Punjab. The candidates being admitted under 15% quota on All India Basis shall be eligible only for reservation provided by the constitution i.e. 25% for S.Cs./S.Ts. and 10% for B.Cs/OBC. S.Cs./S.T. Candidates admitted under 15% seats will have to pay full fee and no relaxation in fee will be given to such candidates as has been given to candidate admitted under 85% seats. The candidate has to produce the Domicile certificate at the time of Admission.
- (C) The above 85% reservation clause shall also be applicable to the following categories of candidates:
- (i) Children, wards and dependents of those regular Punjab Government Employees/Members of All India Services borne on Punjab cadre as well as those on deputation from other State cadres with the Punjab Government/Boards and Corporations/Statutory bodies established by or under an Act of the State of Punjab, posted outside the State of Punjab.
 - (ii) Children, wards and dependents of those regular Central Government employees not covered under other categories of this para (A) with Punjab domicile, who have served for atleast two years in connection with the affairs of the Punjab out of 5 Years preceding the year of entrance examination
 - (iii) Children, wards and dependents of those Punjab Government pensioners settled outside Punjab before 1st January of the year of Entrance Examination.
 - (iv) Children, wards and dependents of military/para-military forces personnel belonging to the state of Punjab as per record at the time of their entry into service. (A certificate on prescribed proforma by the commanding officer of the Unit has to be furnished).
 - (v) Children, wards and dependents of the Ex-servicemen of military/para-military forces personnel belonging to the State of Punjab as per record at the time of their entry into service who retired on or after 1st January of the year preceding two years of the year of Entrance Examination.

***RESERVATION OF SEATS**

The percentage of seats reserved for different categories shall be as follows:-

*** The Reservation Policy is tentative and is subject to change as per Policy of Punjab Government/ Punjabi University, Patiala.**

- | | |
|--|------------|
| i) Scheduled Castes/ Scheduled Tribes | 25% |
| (ii) Backward Classes/OBC | 10% |

The persons belonging to creamy layer are not entitled to the reservation under BC/OBC as per Notification No. 1/41/93 RS1/209 Government of Punjab, Department of Welfare dated 24-02-2009 and Government of Punjab (Reservation Cell) vide Notification No. 1/41/93-RS1/1093050/1 dated 27-10-2017.

The rule of exclusion will apply to sons and daughters of

- (a) Persons having gross annual income of Rs. 8.0 lakh or above or possessing wealth above the exemption limit as prescribed in the Wealth Tax Act for period three consecutive years;
- (b) Persons in Categories I, II, III and IV who are not disentitled to the benefit of reservation but have income from other sources of wealth which will bring them within the income/wealth criteria mentioned in (a) above.

Explanation: Income from salaries or agricultural land shall not be clubbed.

Admission Procedures and Rules

(iii) Border Area/Backward Area	2% (1% each)
(iv) Sports Persons	1%
(v) Children/Grand Children of Freedom Fighter of Punjab	1%
(vi) Disabled Persons (Blind/ Deaf & Dumb/ Other handicapped)	5%

If suitable candidates are not available in any one of these sub-categories of disabled candidates or are not found suitable for the particular course, the seats so available will be filled up by the candidates from the other sub-categories of disabled candidates.

(vii) Children/Widows of Defence Personnel	1%
---	-----------

Children/Widows of defence personnel killed or disabled to the extent of 50% or more in action, wards of gallantry awardees, Ex-Servicemen and children of serving defence personnel/Ex-servicemen.

(viii) Children/Widows of Para-Military Forces Personnel	1%
---	-----------

Children/Widows of para-military forces personnel, Punjab Police, PAP, and Punjab Home Guards killed or disabled in action to the extent of 50% or more, ex-para-military forces personnel and children of serving para-military forces personnel/ex-paramilitary forces personnel.

(ix) Children/Grand Children of Terrorist Affected Persons	1%
Children/Grand Children of Sikh Riot Affected Persons	1%

November, 1984 riots affected displaced persons seats are only for Candidate of Punjab Domicile. The advantage will be given to only those candidates whose names are entered in Red Book.

Note: Course where the number of seats are between 20 to 50.

The reservation of seats in departments where the number of seats is 20 or above, the following categories will be clubbed. The seats will be allotted according to the order of merit. The clubbing of categories is given below:

a. Border Area/ Backward Area	2%
b. Disabled Persons	3%
c. Children/Widows of Defence personnel/ Para-Military Personnel	2%
d. Children / Grand Children of Freedom Fighter, Terrorist Affected, Sikh Riot Affected	3%

Course where the number of seats less than or equal to 20.

The reservation of seats in department where the number of seats is below 20, the following categories will be clubbed and the seats will be allotted according to the order of Merit. The clubbing of categories is given below:

a. Border Area/Backward Area/ Disabled Person	5%
b. Children/Widows of Defence Personnel/ Para-Military Forces Personnel, Children / Grand Children of Freedom Fighter, Terrorist Affected, Sikh Riot Affected	5%

COMPETENT AUTHORITY TO ISSUE VARIOUS CERTIFICATES

1. A candidate applying for admission under **category (i)** i.e. against the seats reserved for Scheduled Casts/Scheduled Tribes category shall be considered provided he/she produces a Certificate signed by the District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/First Class Stipendary Magistrate/City Magistrate/Sub Divisional Magistrate/Talika Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of 1st Class Stipendary Magistrate). Revenue Officer not below the rank of Tehsildar as per U.O. No. 10/2/96-2 SWI/11-12-13-14 dated, Che. 8.1.99. or as per Punjab Government notification Nos. 1/3/95-PPII/7332 and 1/3/95-3PII/10377 dated 14.06.1999 and 18.08.2000 and 1/8/07-RC1/853 dated 29-06-2009.
2. A candidate applying for admission under **category (ii)** i.e. against the seats reserved for Backward Classes/OBC category shall be considered provided he/she produces income certificates of parents along with Backward Class/OBC Certificate signed by appropriate authority as per latest instructions of the Punjab Government.
3. A candidate shall be eligible for admission under **category (iii)** only if he/she is from a town/village within 10 miles from the International Border excluding the towns of Ferozepur and Gurdaspur or his/her town/village falls within the Backward area limits. A certificate to this effect should be obtained from S.D.M./G..A. to D.C./D.C. and S.D.O. (Civil).
4. Sports Seats: For the 1% Sports Seats in all courses running under Punjabi University, Patiala and all neighbourhood campuses, the eligibility conditions shall be as under;
 - I. **Graduation Certificate issued by the Director Sports, Punjab is compulsory.**
 - II. For these seats the sports achievements of the candidate for the last three consecutive years will be considered as their sports merit.
 - III. Physical Test of the game is compulsory, which will be conducted one day prior to the interview for sports seats.
 - IV. The candidate must be eligible to participate in the Inter University Competitions as per association of Indian Universities (A.I.U.) Rules.
 - V. Sports merit will be determined as per criteria defined below and after verification from the original certificates at the time of interview.
 - VI. For post-graduate courses (with graduation as the basic qualification) the sports criteria are as under:

A candidate having secured a position or having represented India in regular and officially recognized International competition shall be rated higher as compared to the performance at National level. Preference amongst International competitions shall be given according to the importance of the competition and considering the position achieved.

 1. Olympic Games
 2. World Championship
 3. World Cup
 4. Asian Games
 5. Asian Championship
 6. Asia Cup
 7. Commonwealth Games
 8. Commonwealth Championship
 9. Davis Cup
 10. Test/One Day Cricket Matches
 11. World University Games/World University Championships/Indian University team in recognized International Competition
 12. S.A.F. Games
 - a. 1st position in Senior National Team/Individual or 1st position in Women National;
 - b. 1st position in All India Inter University (Teams/Individual) or 2nd position in Senior National (Team/Individual) or 2nd position in Women National;
 - c. 2nd position in All India Inter University or 3rd position in Senior National (Teams/Individual) or 3rd position in Women National;
 - d. 3rd position in All India Inter University (Teams/Individual);
 - e. Represented State in Senior National/Represented Combined University team (Teams/Individual) in the Senior National;
 - f. Secured 1st position in Team/Individual in Senior State Championship;
 - g. Having represented University in All India Inter University Tournament (Team/Individual);

Admission Procedures and Rules

- h. Secured 1st position in University in Team/Individual events or 2nd in Senior State Championship;
- i. Secured 2nd place in Inter College or 3rd in Senior State Championships (Team/Individual);
- j. Secured 3rd place in Inter College Championship (Team/Individual);
- k. Secured 1st place in Senior District Tournament;
- l. Secured 2nd place in Senior District Tournament;
- m. Secured 3rd place in Senior District Tournament;

FOR POST-GRADUATE COURSES (WITH GRADUATION AS THE BASIC QUALIFICATION)

Sub-Category for Sports	Code
First Position in Olympic Games	101.
Second Position in Olympic Games	102.
Third Position in Olympic Games	103.
First Position in World Championship	104.
Second Position in World Championship	105.
Third Position in World Championship	106.
First Position in World Cup	107.
Second Position in World Cup	108.
Third Position in World Cup	109.
First Position in World University Games/ World University Championships	110.
Second Position in World University Games/ World University Championships	111.
Third Position in World University Games/ World University Championships	112.
Represented India in Olympic Games	113.
Represented India in World Championship	114.
Represented India in World Cup	115.
Represented India in World University Games/ World University Championships	116.
First Position in Asian Games	117.
Second Position in Asian Games	118.
Third Position in Asian Games	119.
First Position in Commonwealth Games	120.
Second Position in Commonwealth Games	121.
Third Position in Commonwealth Games	122.
First Position in Asian Championship	123.
Second Position in Asian Championship	124.
Third Position in Asian Championship	125.
First Position in Asia Cup	126.
Second Position in Asia Cup	127.
Third Position in Asia Cup	128.
First Position in Commonwealth Championship	129.
Second Position in Commonwealth Championship	130.
Third Position in Commonwealth Championship	131.
First Position in Asian University Games/ Championship	132.
Second Position in Asian University Games/ Championship	133.
Third Position in Asian University Games/ Championship	134.
First Position in Commonwealth University Games/ Championship	135.
Second Position in Commonwealth University Games/ Championship	136.
Sub-Category for Sports	Code
Third Position in Commonwealth University Games/ Championship	137.
Represented India in Asian Games	138.
Represented India in Commonwealth Games	139.
Represented India in Asian Championship	140.
Represented India in Asia Cup	141.
Represented India in Commonwealth Championship	142.
Represented India in Asian University Games/ Championship	143.
Represented India in Commonwealth University Games/ Championship	144.
First Position in Davis Cup	145.
Second Position in Davis Cup	146.
Third Position in Davis Cup	147.
First Position in Test/One Day Cricket Matches	148.
Second Position in Test/One Day Cricket Matches	149.
Third Position in Test/One Day Cricket Matches	150.
Represented India in Davis Cup	151.
Represented India in Test/One Day Cricket Matches	152.
First Position in S.A.F. Games/Championship	153.
Second Position in S.A.F. Games/Championship	154.

Admission Procedures and Rules

Third Position in S.A.F. Games/Championship	155.
First Position in S.A.F. University Games/Championship	156.
Second Position in S.A.F. University Games/Championship	157.
Third Position in S.A.F. University Games/Championship	158.
Represented India in S.A.F. Games/Championship	159.
Represented India in S.A.F. University Games/Championship	160.
1st Position in Senior National Team/Individual or 1st position in Women National	161.
1st position in All India Inter University (Teams/Individual) or 2nd position in Senior National (Teams/Individual) or 2nd position in Women National	162.
2nd position in All India Inter University (Teams/Individual) or 3rd position in Senior National (Teams/Individual) or 3rd position in Women National	163.
3rd position in All India Inter University (Teams/Individual)	164.
Represented State in Senior National/Represented Combined University team (Teams/Individual) in the Senior National	165.
Secured 1st position in Team/Individual in Senior State Championship	166.
Having participated in All India Inter University Tournament (Team/Individual)	167.
Secured 1st position in University in Team/Individual events or 2nd in Senior State Championship	168.
Secured 2nd position in Inter College or 3rd in Senior State Championships (Team/Individual)	169.
3rd place in Inter College Championship (Team/Individual)	170.
Secured 1st place in Senior District Tournament	171.
Secured 2nd place in Senior District Tournament	172.
Secured 3rd place in Senior District Tournament	173.

Note: Only 'A' Division Inter College Tournament will be considered for Post-graduation Course's the performance in Junior Category tournaments will not be considered.

VII. For Graduate Courses (with basic qualification 10+2), the sports criteria are as under:

Having secured position or having represented India in a Team/Individual duly sponsored by Govt. of India in any International Tournament shall be considered higher than the performance at the National level. Further merit amongst International competitions referred to above shall be determined keeping in view the importance of the competition and position achieved (As given in Category VI from serial No. 1 to 12).

1. 1st position in Senior National Team/Individual/Women National Tournaments;
2. 1st position in All India Inter University Championships;
3. 1st position in Junior National;
4. 1st position in National School Games;
5. 2nd position in Senior National/Women National Tournaments;
6. 2nd position in All India Inter University;
7. 2nd position in Junior National;
8. 2nd position in National School Games;
9. 3rd position in Senior National/Women National Tournaments;
10. 3rd position in All India Inter University;
11. 3rd position in Junior National;
12. 3rd position in National School Games;
13. Represented State in Senior National/Women National Tournaments;
14. 1st position in Senior State Championship;
15. Having represented University in All India Inter University Tournament (Team/Individual);
16. 2nd position in Senior State Championship;
17. Represented State in Junior National/School National;
18. 1st position in University Championship;
19. 3rd position in Senior State Championship;
20. 1st position in Junior State/State School Championship;
21. 2nd position in Junior State/State School Championship;
22. 2nd position in University Championship;
23. 3rd position in Junior State/State School Championship;
24. 3rd position in Inter College;
25. Secured 1st place in Senior District/District School Tournament;
26. Secured 2nd place in Senior District/District School Tournament;
27. Secured 3rd place in Senior District/District School Tournament;
28. Secured 1st place in Junior District/District School Tournament;
29. Secured 2nd place in Junior District/District School Tournament;

Admission Procedures and Rules

30. Secured 3rd place in Junior District/District School Tournament;

Note: Junior District & District School Tournaments, the category of Under-19 years will be placed higher than Under-17 years and Under-14 years.

Tie Breaking Rules

- A. In case of a tie, the following criteria will be adopted for deciding the merit:
- i. Number of representations in the same game/event shall be considered to decide the tie.
 - ii. In case of a tie again, additional performance in any other game shall decide the merit.
 - iii. Punjabi University players will be preferred in case of tie.
 - iv. If the tie still remains, individual events will be preferred.
 - v. If the tie still remains, the performance of lower level tournaments will be considered to break the tie.

FOR GRADUATE COURSES (WITH BASIC QUALIFICATION 10+2)

1st position in Senior National Team/Individual/Women National Tournaments	174.
1st position in All India Inter University Championships	175.
1st position in Junior National	176.
1st position in National School Games	177.
2nd position in Senior National/Women National Tournaments	178.
2nd position in All India Inter University Championships	179.
2nd position in Junior National	180.
2nd position in National School Games	181.
3rd position in Senior National/Women National Tournaments	182.
3rd position in All India Inter University Championships	183.
3rd position in Junior National	184.
3rd position in National School Games	185.
Represented State in Senior National/Women National Tournaments	186.
1st position in Senior State Championship	187.
Having participated in All India Inter University Tournament (Team/Individual)	188.
2nd position in Senior State Championship	189.
Represented State in Junior National/School National	190.
1st position in University Championship	191.
3rd position in Senior State Championship	192.
1st position in Junior State/State School Championship	193.
2nd position in Junior State/State School Championship	194.
2nd position in University Championship	195.
3rd position in Junior State/State School Championship	196.
3rd position in Inter College	197.
Secured 1st place in Senior District/District School Tournament	198.
Secured 2nd place in Senior District/District School Tournament	199.
Secured 3rd place in Senior District/District School Tournament	200.
Secured 1st place in Junior District/District School Tournament	201.
Secured 2nd place in Junior District/District School Tournament	202.
Secured 3rd place in Junior District/District School Tournament	203.

Note: If the seats from the sports quota remains unfilled in any course, then any other candidate, who has represented Punjabi University, Patiala in any National/International/ All India Inter-University Competitions and has won a medal could be considered eligible for the admission in any course. Even if the candidate is not eligible otherwise for the Inter College and Inter University Competitions.

- B. The candidate admitted against sports quota seat shall have to give an undertaking that he/she will participate in the sports activities in his/her game/event during the tenure of the course. Director Sports shall review his/her participation in the sports activities; after every three months. In case a student fails to participate in the Game/Event/Tournament/Competition as per University requirement, his/her admission may be cancelled.

Admission Procedures and Rules

ADDITIONAL SEATS

(i) Candidates from Rural Areas

In each course of study, there will be 10% additional seats for the candidates hailing from rural areas, subject to a minimum of one seat. Only those candidates will be considered in this category who are residents of rural area and have passed their Matriculation/+2 examination from those rural schools which do not fall in the area of a Municipal Corporation/Municipal Committee/Small Town/Notified Area. If the admission is on the basis of Matric then before Matric and if the admission is on the basis of 10+2 then before 10+2 candidate should have studied atleast five years in rural area school before passing out the concerned exam.

If the admission is on the basis of Matric then rural area certificate will be considered on the basis of Matric otherwise if the eligibility criteria is on the basis of 10+2 then this rural area certificate will be on the basis of 10+2.

If seats remain vacant after filling seats on the basis of above criteria then these seats should be filled on the basis of merit of such candidates who have passed matric or 10+2 in a rural area and the candidate should have studied atleast five years in a rural area and he/she should be a resident of rural area.

Further, the candidate should have been studying in such school for at least five years before passing the last examination. A candidate claiming such benefit will have to produce a certificate from the Tehsildar/B.D.P.O of the area certifying that the school from where the candidate has passed the Matriculation/+2 examination, falls with in the aforesaid rural area.

For rural area seats the concerned certificate will also be accepted that is issued by the school Principal and countersigned by District Education Officer (DEO) and the residential certificate signed by Tehsildar/B.D.P.O.

(ii) Single Girl Child

In each course of study there will be one additional seat for Single Girl Child which means where the only child is the girl child in the family.

Students admitted against the Single Girl Child seat in post-graduate courses will be eligible to apply for the scholarship under UGC scheme "Post Graduate Indira Gandhi Scholarship Scheme for Single Girl Child" provided that an affidavit from the student duly attested by the First Class Magistrate/Gazetted officer mentioning that she is the only child in the family is submitted.

(iii) Cancer/Aids and Thalassemia

In each course of study there will be one additional seat for students suffering from cancer/Aids and Thalassemia. The candidate is required to produce a certificate certified by medical institutions like, PGIMR, AIIMS etc., Full fee concession will be given to students under this category.

(iv) Additional Sports Seats

Five additional sports seats are reserved for outstanding sports persons in all courses and ten seats are reserved in all the courses of physical education running under Punjabi University Patiala, in the neighbourhood campuses, Punjabi University Campus and all the affiliated colleges. The candidate must be eligible to participate in the inter university competitions as per AIU rules.

Eligibility Criteria for Admission;

- a) The sports men/women who represented India in the International Tournaments/meets/Competition/Championship conducted by the recognized international federations/committees.
- b) The sports men/women who won 1st, 2nd, or 3rd position in senior national tournaments/meets/championship.
- c) The sports men/women who won 1st, 2nd, or 3rd position in all india inter university tournaments/meets/championship.
- d)*The sports men/women who won 1st, 2nd, or 3rd position in junior national tournaments/meets/championship.
- e)*The sports men/women who won 1st, 2nd, or 3rd position in school national tournaments/meets/championship.

* These achievements will be considered only for under graduate courses.

- i) The outstanding sports seats are additional seats. These additional seats are open for all outstanding sports persons from all over the country and not only from Punjab.
- ii) Most of the states of the country do not have the gradation policy so, it is not possible to execute gradation policy for all sports persons for these seats. Since outstanding sportspersons may hail from any state of India, as such gradation policy cannot be pursued.
- iii) All the candidates will have to appear for the test of the concerned game/event which will be conducted by the Directorate of Sports under the experts of concerned game/sports.
- iv) All the candidates for these additional seats will have to appear for interview before a committee duly constituted by the Director Sports, Punjabi University, Patiala. Selected candidates will be recommended by the

Admission Procedures and Rules

Director Sports for admission in the Punjabi University Campus, neighbourhood campuses and all the affiliated colleges.

- v) For the additional seats the sports achievements of the candidate for the last two consecutive years will be considered.
- vi) Junior National/School National sports achievements of the candidates will be considered for admission in Under-Graduate courses only.
- vii) For admission in Post-Graduate courses, the performance in Junior Category/School National Tournaments will not be considered.
- viii) If any player is admitted under the additional sports seats in any course and fails to secure any position in the All India Inter University Competitions, South Asian Universities Games, Asian Universities Games, Commonwealth Universities Games, World Universities Games, Senior National Championships after having represented Indian Universities, his/her sports seat can be cancelled and all benefits given to him/her will be withdrawn immediately.
- ix) All benefits given to the sports persons will be valid only for one session. For availing next session's benefits, he/she must secure any position in the All India Inter University Competitions, South Asian Universities Games, Asian Universities Games, Commonwealth Universities Games, World Universities Games, Senior National Championships after having represented Indian Universities, during the current session. In order to avail the facilities of outstanding sports seat for next session or next class, their sports performance of current/last year/session will only be considered, failing which he/she will have to deposit the full fee and funds with the University immediately.
- x) Only those games will be considered for outstanding sports seats, which fall in the AIU Sports Calendar. Preference will be given to the major/individual games.
- xi) Free education will be provided to the selected candidates.

(v) Youth Festival/Cultural Activities

For all the teaching courses being run in the University 30 (thirty) additional seats are provided for those candidates who have excelled and outperformed by their participation in the Youth Festivals of Inter-university national level. Additional seat will be deemed to have been created for such meritorious candidates desirous of admission in a course.

1. The candidate availing the aforesaid facility must fulfill the eligibility condition for admission to the particular course. For those courses to which the admission is to be done on the basis of entrance test, the candidate must have passed the entrance test. Only one additional seat will be created for those courses where the number of seats is up to fifty and if the number of seats in a particular course is more than fifty, two additional seats can be offered to such candidates.
2. The selection of such candidates for admission to various courses will be made by the Vice Chancellor/Dean Academic Affairs on the recommendations of Committee approved by the Vice Chancellor.
3. For recommending admission on the basis of youth festival participation, admission criterion will be fixed on the basis of merit as mentioned below and upon the verification of the original certificates of the candidate.
 - (a) The candidates must have presented an item in an international festival approved by Punjab Govt./Govt. of India.
 - (b) The candidate must have secured 1st/2nd/3rd/4th position(s) in inter-university national youth festival.
 - (c) The candidate must have secured 1st/2nd/3rd position in an inter-university youth festival organised by North Zone Inter-University centre and other zonal centers.
 - (d) The candidate must have secured first/second position in the youth festivals of various universities of Punjab, organized by Director, Public Instructions/Director Youth Services Punjab Govt., Punjab or have secured third position in a zonal youth festival organized by Association of Indian Universities.
 - (e) The candidate must have secured first/second/third position in an individual/team in a University Youth Festival organized by Punjabi University/any of the Universities of Punjab state, Haryana state, Himachal state and Delhi state.
4. Position secured in an individual item performance shall be rated higher as compared to the performance as a team member. University level participation will also be rated higher than the Deemed University level performance.
5. The candidate admitted on the basis of youth festival additional quota seats shall have to give an assurance to the university authorities that during the duration of the course the candidate will participate in the activities associated with his item and will not create any kind of indiscipline. The admission committee will assess the participation of the candidate and in case

Admission Procedures and Rules

the candidate does not fulfill the requirements, his admission can be cancelled. However, exemption can be given because of a special reason like sickness or any other unavoidable reason.

(vi) NRI Category

In all teaching courses, there will be 5% additional seats for Non Resident Indians (or their wards). Subject to fulfillment of eligibility conditions, admission to NRI Category seats will be made on the basis of marks obtained in qualifying examination.

(vii) Wards of Kashmiri Migrants

I) As per letter No. 3-1/2012-NER, dated 12.03.2015 from the Ministry of Human Resource and Development, Department of Higher Education, Government of India regarding the following concessions to the Kashmiri Migrants for admission to the educational institutions during the academic session 2023-2024:

- a. Relaxation of cut off percentage upto 10% subject to minimum eligibility requirement.
- b. Increase in intake capacity upto 5% course wise.
- c. Reservation of at least one seat in merit quota in technical/professional institutions.
- d. Waiving off domicile requirement.

II) Under special scholarship scheme for Jammu & Kashmir it is decided to create two seats under supernumerary quota in all recognized higher education institutions for students from Jammu & Kashmir.

(viii) Wards of University Employee:

In all courses of University Campus/ Regional Centres / Neighbourhood Campus / Constituent Colleges, there will be 5% additional seats of total sanctioned seats for the Wards of Regular Employee (Teaching and Non-teaching) of the University.

Note: Candidates seeking admission under Additional Seats should claim it on the admission form and submit the copy of appropriate certificate.

There is no Additional seat in M. Ed.& M.P.Ed due to N.C.T.E. Norms and in B. Pharmacy, M.Pharmacy due to AICTE and PCI norms and in Law Courses approved by Bar Council of India.

Important Note:

1. Ragging in any form is not allowed. As per order of the Hon'ble Court' "Henceforth, in every prospectus relating to admission of the students in any Educational Institution, it shall be clearly stated that if any incident of ragging comes to the notice of authority, the concerned student shall be given liberty to explain and if explanation is not satisfactory, the authority would expel him from the institution".
2. There is a provision of admission against NRI Category seats in all courses. Only NRI'S themselves or their wards can apply for such seats. No Entrance Test is required for NRI Category admission. Admission to NRI category seats will be done on the basis of marks of qualifying examination.

MORE DETAILS

1. The admission against the reserved/additional seats will be made in terms of the criteria laid down in the respective categories. Where such criteria have not been provided, the admissions shall be made on the basis of calculated academic merit.
2. The candidates who desire to seek admission in reserved categories but can be admitted on the basis of open merit, will not be admitted under reserved categories.
3. Ex-serviceman means a person who has served in any rank (whether as a combatant or as a non-combatant) in the Armed Forces of the Union including the Armed Forces of the former Indian States but excluding the Assam Rifles, Defence Security Corps, General Reserve Engineering Force, Lok Sahayak Sena and Territorial Army, for a continuous period of not less than six months after attestation and;
 - (i) Has been released or discharged otherwise than at his own request or by way of dismissal or discharged on account of misconduct or inefficiency; or
 - (ii) Has been transferred to the reserve, pending his release; or
 - (iii) has to serve for more than six months for completing the period of service requisite for becoming entitled to be released or transferred to the reserve as aforesaid; or
 - (iv) Has been released at his own request after completing five years service in the Armed forces of the Union.

Admission Procedures and Rules

4. The permanent disablement will mean incapacitation leading to discharge of the person by the military authorities.
5. Applications of the candidates which are to be considered by the Central Admission Committee shall be forwarded to the Chairman of the Committee by the Head of the Department concerned.

Note: I *The candidates claiming admission against sports participation seats are required to submit additional application forms (appended in the Handbook of Information) complete in all respects along with attested copies of the sports certificates to the respective Department.*

II *The specimen of the certificates for claiming benefit against the reserved categories are available at the end of this Handbook. The rules and regulations for reservation of seats as given above are meant for University teaching Departments only. Reservation policy for the colleges would be as given in the prospectus of the concerned college.*

IMPORTANT NOTES

1. *The rules for reservation against various categories can be revised and the rules existing at the time of the interview will be applicable.*
2. *The Punjabi version of the Handbook is also available. In case of any ambiguity/doubt arising from any difference between the English and Punjabi versions of the Handbook, the English version will be considered authentic.*

As per direction of the Hon'ble Supreme Court and guidelines laid down by UGC, Punjabi University, Patiala has "Prevention of Sexual Harassment of Women at Workplace Cell" to deal with issues of gender based harassment and violence on the Campuses. The cell addresses the complaints of sexual harassment nature from students, research scholars, teachers and non-teaching employees of the various departments of the University, its constituent colleges, regional centers and neighbourhood campuses.

The information is available at: [http://punjabiversity.ac.in/pbiuniweb/pages/testing WHC/](http://punjabiversity.ac.in/pbiuniweb/pages/testing%20WHC/)

FACULTIES & THEIR DEANS

Fees, Annual Funds, Charges for the Session 2023-24

On admission in the 1st Year a candidate shall have to pay Fee including other charges for various courses given below

A) Course Wise Semester Fee*

CLASS	COURSE NAME	1st Sem Fee	2nd Sem Fee
M.A.	Defence and Strategic Studies, Education, English, Fine Arts, Gurmat Sangeet, Hindi, History, Indian Dances, Anthropological Linguistics and Punjabi Language, Music Vocal, Music Instrumental, Philosophy, Political Science, Public Administration, Punjabi, Punjabi (Hons), Religious Studies, Sanskrit, Sikh Studies, Social Work, Sociology and Social Anthropology, Theatre and Film Production, Urdu, Persian, Women Studies, Psychology,	9060	6080
	Journalism And Mass Communication	10540	7060
	Economics	9710	6510
	M.A. with Gurmat Sangeet (Gayan), M.A. (Tabla) <i>(for Indian Students)</i>		
	M.A. with Gurmat Sangeet (Gayan), M.A. (Tabla) <i>(for Foreign Students)</i>		
M.Sc.	Applied Physics, Astronomy & Space Physics, Botany, Chemistry (Physical, Organic and Inorganic), Environmental Science, Forensic Science, Geography, Human Genetics, Mathematics, Nano Science & Technology, Physics, Sports Science, Statistics, Zoology	12860	8610
	Applied Mathematics and Computing	16300	16290
	Bio-Technology, Microbial & Food Technology	29730	29730
Ph.D	Arts/ Professional Group	8982	-
	Science Group	10622	-
OTHER MASTER COURSES	MBA (2 Years)	45090	45080
	MBA (Dual Degree)(1+1 Degree)	Lump Sum for both Semesters 2,64,840	
	MBA International Business	Only for the First Year 2,65,220	
	MBA (Hospital & Health Care Management)	55950	55940
	MBA (Financial Market / Applied Management)	39590	39590
	M.Tech (Artificial Intelligence & Data Sciences)	30980	30970
	M.Com	13000	8700
	M.Com. (Finance)	25820	25820
	M.P.Ed.	10680	7150
	M.Lib and Information Science	10540	7060
	M.Pharmacy	27400	27400
	MPT	67750	67750
	MCA	46040	46030
M.Ed. at University Campus	36400	36390	

FACULTIES & THEIR DEANS

CLASS	COURSE NAME	1st Sem Fee	2nd Sem Fee
OTHER MASTER COURSES	M.Tech. Computer Science Engg (Regular) 2 Years	30980	30970
	M.Tech. Computer Engg., Electronics & Communication Engg., Mechanical Engg.(Regular) 2 Years)	27400	27400
	M.Tech. (Transportation) & Structural Engineering (Civil Engg. (Regular) 2 Years)	27400	27400
	M.Tech. Computer Engg., Mechanical Engg. (Part Time) 3 Years	21460	21460
	M.Tech Structural Engineering(Part Time) 3 year Civil Engg.Department	21460	21460
Multi-Disciplinary Five Year Integrated Post-graduate Programmes	Physical and Chemical Sciences: FYIP B.Sc.-M.Sc. (Honours School) Physics / Chemistry	20020	20010
	Biological Sciences: FYIP B.Sc.-M.Sc. (Honours School) Biotechnology/ Botany / Zoology/ Human Genetics	20020	20010
	Mathematical and Computational Sciences: FYIP B.Sc.-M.Sc. (Honours School) Mathematics / Statistics / Computer Science (Specialisation in Artificial Intelligence and Data Science is also available)	20020	20010
	Social Sciences: FYIP B.A.-M.A. (Honours School) Economics / History / Political Science / Psychology / Public Administration / Philosophy / Sociology	12630	12620
	Languages: FYIP B.A.-M.A. (Honours School) Punjabi/ English / Hindi / Sanskrit / Urdu / Persian	7470	6820
	Performing and Visual Arts: FYIP B.A.-M.A. (Honours School) Theatre and Film Studies / Music (Vocal)/ Music (Instrumental) / Dance / Fine Arts / Gurmat Sangeet	9450	6340
	Bachelor of Hotel Management (BHM- 4 Years)	37210	37210
Bachelor Degree	Bachelor of Tourism and Travel Management (BTTM- 4 Years)	14820	14820
	Bachelor of Physiotherapy 4½ Years	39820	39810
	Bachelor of Pharmacy 4 Years	39820	39810
	Bachelor of Library Science and Information Technology	9350	6270
	B. Com. (Hons) Commerce Department	21930	21930
	B.A. with Gurmat Sangeet <i>(For Indian Students)</i>		
	B.A. with Gurmat Sangeet <i>(For Foreign Students)</i>		
	B.A. (Hons School in Urdu) for Foreign Students		
	BCA Hons 3years	30050	30040
	Integrated Courses	B.Tech. CSE, ECM,ME & CIVIL Engg. (SYI Program), Part-I; Lateral Entry to 2 nd Year in CSE, ECE,ECM, ME & CIVIL Engg. (SYI Program)	120994
MBA (Five Years Integrated Applied Programme)		39590	39590
M.Com. Hons (Five Years Integrated Course)		21930	21930

FACULTIES & THEIR DEANS

CLASS	COURSE NAME	1st Sem Fee	2nd Sem Fee
PG DIPLOMA COURSES (One Year)	PG Diploma in Social Impact Assesment, PG Diploma in Child Care and Skilled Development, PG Diploma in Gender Studies, PG Diploma in Women & Child Development, PG Diploma in Human Rights & Duties, PG Diploma in Diaspora Studies, PG Diploma in Child Development & Psychology, PG Diploma in Folk Dances of Punjab, PG Diploma in Folk Music and Sufi Music, PG Diploma (One Year) in Punjabi Literary Creative Writing, PG Diploma in Forensic Science.	12390	8300
PG DIPLOMA COURSES (One Year)	PG Diploma in Counselling Psychology	9600	6440
	Post Graduate Diploma in Genetic Counselling	36050	36050
	PG Diploma in Health Fitness Trainer	12700	12700
	PG Diploma in Sikh Theology	Only Refundable Security 1050/-	
	PG Diploma in Hindi Translation, PG Diploma in Hindi Journalism	9600	6440
DIPLOMA COURSES	Advance Diploma in French, German, Diploma in French, German, Persian	10850	7270
	Diploma in Punjabi as a Foreign/Second language	10850	7270
	Diploma in Gatka	14640	14640
	Diploma in Persian, Diploma in Urdu	8360	5600
	Diploma in Persian for Foreign students	200US\$	200US\$
	Diploma in Karamkand	5620	3090
Certificate Courses	Certificate Course in Arabic, Persian, Urdu, Certificate Course in Sanskrit & Pali	8360	5600
	Certificate Course in Vedic Studies Certificate Course in Sanskrit Poetics Certificate Course in Sanskrit Linguistic Tradition	Lump Sum 2810/-	
	Certificate Course in French, German,	10850	7270
	Certificate Course in Sri Guru Granth Sahib 3 Months	NIL	-
	Certificate Course in Yoga 3 months	Lump Sum 6770/-	
	Certificate Course in Bakery & Cookery (6 Months)	Lump Sum 12550/-	
	Certificate Course in Punjabi Computing	Lump Sum 6770/-	
B. Tech. Specialized Courses	B.Tech. 1st Year (CSE, ECE, ECM, ME, CIVIL.) Punjabi University Campus. B.Tech. Lateral Entry of Diploma Holders in 2 nd Year B.Tech. Course (CSE, ECE, ECM, ME, CIVIL).	59496+ (SAF) (including refundable security 10000/-)	59496+ (SAF) (including refundable security 10000/-)

FACULTIES & THEIR DEANS

CLASS	COURSE NAME	1st Sem Fee	2nd Sem Fee
Yadwindera College of Engineering, Talwandi Sabo	For Information See Website http://ycoe.ac.in/ http://ycoe.punjabiversity.ac.in/		
At Regional Centre, Bathinda	M.Ed.		
	B.Ed.	(to be notified later)	
Law Department	LL.B. (Course Duration 3 Years)	9420	6330
	LL.M. (Course Duration 2 Years)	10600	7110
	LL.M. (At Law Department) (Second Shift) (Course Duration 1 Year)	55620	55620
Punjab School of Law	B.A. LL.B. (Course Duration 5 Years)	41210	41210
	LL.M. (Course Duration 1 Year)	55620	55620

*** Note:**

1) Refundable Security is to be taken from every student.

2) Fee structure given above is subject to change / revision as per the administrative decision.

(B) TUITION FEE FROM INTERNATIONAL STUDENTS (EXCEPT STUDENTS SPONSORED BY GOVT. OF INDIA, WHO SHALL PAY NORMAL FEE)

The fee structure can be obtained from the concerned Head of the Department.

(C) TUITION FEE FROM NRI STUDENTS

Please contact the concerned Head of the Department for details.

(D) HOSTEL CHARGES:

I. Hostel fees for Engineering Hostels (i.e. Banda Singh Bahadur, Mai Bhago Hostel & Bebe Nanki) is Rs. 920/- per month whereas other Hostel is Rs. 420/- per month.

II. CHARGES OF STAY FOR SHORT PERIOD

Upto 3 months: Rs. 40/- per day subject to minimum charges of Rs. 100/-

III. Residents of a hostel, where co-operative mess is being run shall have to pay Rs. 5000/- in advance as mess bill. This amount is refundable/adjustable as and when the student leaves the hostel or the mess is closed permanently. Mess security shall have to be paid Rs. 2000/- and Hostel security will be charged as per rules/decisions applicable from time to time.

Note: If a student has taken admission in any course at the University Campus and has deposited the following fees and also taken admission in any Certificate Course, he/she will not be required to deposit the following charges again:

- | | | |
|--------------------------------|----------------------|---------------------|
| 1. Registration Fee | 2. Students Security | 3. Library Security |
| 4. Accidental Insurance Policy | 5. Bus Pass | |

This concession will be given to those students/scholars/teachers only who submit a certificate from the respective Head of the Department to the effect that they are regular students/scholars/teachers of the Department.

MODE OF PAYMENT

Hostel charges may be paid in cash at any branch of the State Bank of India. However, candidate has the option to pay the dues through Demand Draft payable at Patiala. Students are advised to follow the instructions inscribed under “How students will deposit their fee of Punjabi University in Branches of State Bank of India”.

How Students will Deposit Their Fees of Punjabi University in Branch of State Bank of India.

1. Students/Parents may approach to the nearest Branch of the Bank for deposit of fees.
2. Fill pay-in-slip having 3 parts.
3. Ensure that the following are correctly and properly filled.
 - i. Date of Receipt/Challan No./Pay-in-slip.
 - ii. Name of the Student
 - iii. Class
 - iv. Roll Number/application form No.
 - v. Branch Name and its code.
4. Students will get 2 parts of the pay-in-slip after depositing the fees.
 - i. 1st part of pay-in-slip will be retained by the student as record.
 - ii. 2nd part of pay-in-slip will be submitted by the student to Punjabi University Patiala along with form etc.
 - iii. 3rd part of pay-in-slip will be retained by the branch where fee is deposited.
5. Students must ensure to obtain 1st and 2nd part of the pay-in-slip duly signed by the Bank Official along with stamp.
6. Fee once deposited in the Bank for University account cannot be refunded by the Bank.
7. The student may approach for refund of fee to the University.
8. Photo copy of the Bank receipt (Pay-in-slip) will not be accepted by the university.
9. Students may obtain certificate of proof of having deposited fee from the concerned branch of the bank in case of loss of pay-in-slip.

Students can also pay their Tuition Fee through SBI e-collect link: [SBI E-Collect Payment Link](#)

RULES REGARDING HOSTEL ACCOMMODATION

1. Limited Hostel Accommodation is available. It will be given on the basis of merit -cum-distance basis.
2. Allotment of hostel seats to departments is proportionate to the number of students admitted and will be on merit basis.
3. Research scholars will be provided hostel facility on the following basis:
 - a) JRF will be given preference who has joined in the campus Department.
 - b) Students having supervisors outside the campus departments may be accommodated only subject to the availability of the hostel seats and short stay basis..
 - c) Hostel accommodation will be provided for one semester only to the Ph.D. students attending the course work.
 - d) Research scholars can avail hostel facility for five years only.
4. The schedule/rules of payment of hostel charges /refund/Adjustment will be the same as in the case of tuition fee. In case a student does not pay the hostel charges within the due date, it shall be the responsibility of the Warden to ensure that such a student does not continue to stay/reside in the hostel.
5. Once a student is admitted in the hostel, he/she cannot stop paying the hostel rent on the plea that he/she has stopped residing in the hostel. In order to vacate hostel accommodation, the student is required to obtain the prior permission of Warden/Senior Warden/Provost and send a prior intimation to the Accounts Branch of the University, positively.
6. If the name of the student is struck off due to non-payment of hostel dues from the list of the hostellers, he can be allowed re-admission with the approval of the Dean Students/Provost.
7. The students of low income group can be given free accommodation in the University Hostels. In addition to it, five outstanding players and two outstanding students involved in cultural activities can also be given free

FACULTIES & THEIR DEANS

accommodation. In order to exempt above mentioned students from payment of room rent, the committee consisting of the following members will send recommendations through Dean Students Welfare to the Vice-Chancellor for approval:

- | | |
|--------------------------------------|--|
| i). Dean Students/Provost (Chairman) | ii). Additional Dean, Students Welfare (Girls) |
| iii) Provost | iv) Additional Provost (Girls) |
| v) Incharge, Youth Welfare | vi) Director, Sports |
- viii). One nominee of the Vice-Chancellor.
8. The fine for late entry by the girl students will be charged as per rules/decisions in this regard.
9. The rules/decisions framed/taken from time to time will be applicable to all the hostellers.
10. The hostel residents are not allowed to keep four wheelers in the hostels / University Campus.

SCHEDULE OF PAYMENT

The students selected for admission shall collect tuition fee slips from the concerned department and hostel charges slips from the concerned hostel. The tuition fee shall be charged for 12 months as given below:

<u>Half Yearly</u>	<u>Semester</u>	<u>Date of Payment</u>
First Half Yearly Installment	June to November	At the time of admission
Second Half Yearly Installment	December to May	November 10 to November 25

- i) Examination fee will be deposited separately according to Examination Schedule.
- ii) Students of evening classes shall also deposit their fees at the State Bank of India, Punjabi University Branch, as per schedule laid down for the campus students. For this purpose fee slips to students of the Campus and those of evening classes will be issued by the respective departments.
- iii) The students have the option to deposit fee for the whole year/session in one installment.
- If a student does not deposit hostel charges/tuition fee by the due date, he/she will have to pay fine as under:
- | | |
|---------------------------|---|
| (a) For the first 10 days | Rs. 5/- per day |
| (b) Their after 10 days | Name of Candidate will be struck off and put up on notice board |

Students, however, can seek re-admission and in case it is allowed, all the dues, late fee charges and admission fee etc. as provided shall have to be paid. A candidate shall have to pay Rs. 465/- as re-admission charges.

If the name of a candidate is struck off because of absence from the class for 10 days continuously, his/her name shall be struck off the rolls of the department. Students, however, can seek re-admission and in case it is allowed by the competent authority they shall have to pay Rs. 465/- re-admission charges.

FINANCIAL ASSISTANCE TO POOR STUDENTS

The facility of students' aid fund and fee concession is available to the needy and deserving students. Students whose parents income is less than 1 lakh per annum will be eligible for full fee concession and those having income between 1-2 lakhs per annum will be eligible for half fee concession and students whose parents income exceeds 2 lakh per annum will not be eligible for financial assistance. Only one kind of financial benefit will be given to one student.

Physical verification of facts regarding income furnished by the student will be done. In case information furnished is found wrong his/her admission will be cancelled.

STUDENTS' AID FUND

The object of this fund is to render financial assistance to poor students to pay their tuition fee or examination fee or to purchase books and meet similar other expenses. Limited assistance is given to the students to meet their hostel, mess, clothing or medical expenses, if their needs are considered genuine. Interest free loans are also granted to the deserving students subject to availability of funds. Applications for financial assistance under 'Students' Aid Fund' are invited from the needy and deserving students after admission through the Head of the Department concerned. The final decision is taken by a Committee as provided in the rules. Concession for the Children of the Employees of Defence Services and Civilian Personnel are available as under:

1. The dependents of those defence personnel who were either killed or permanently disabled in the Indo-Pak War/Chinese aggression, whose monthly income does not exceed Rs. 1500/- p.m.
2. In the aftermath of Blue Star Operation, the children of those: (a) killed, missing or wounded/disabled in engagement with troops, police; (b) Awarded sentence of life imprisonment in civil jails with dismissal from service.
3. It has been decided to adopt Punjab Govt. Letter No. 19-2-87, I-Edu.-4, 1386-92, dated 30.4.90 in which there is a provision of full fee concession for the children of those who died while extending help to security forces, and for those who have been rendered 100% handicapped due to riots and the children of Sikh migrants. Following concessions are available to the above-stated persons: (i) Full fee concession by the University Teaching Departments, (ii) Text-books on loan for the duration of the Course from the Text Book Section of the Library (These books shall be returned by them after they have completed the examination); (iii) They will get free lodging in the hostel. They will pay only for their boarding.

FEE CONCESSION

Full fee concession (Tuition fee) is available to the needy and deserving students up to 8% of the total number of students in a class. For fee concession to the students of SC category the rules whatsoever framed by Punjab Government will be followed. The employees of Punjabi University who are permitted to join the University classes are allowed full fee concession. Benefit of half tuition fee concession amongst two or more children of parents would be allowed to a child/children whose course fee (including all funds) is less than the other child/children. Benefit of half fee concession shall not be allowed to married child/children, as he/she cannot be considered as a dependent on parents.

The children of the University employees and children of those employees who are on deputation from the Punjab Government with the University (provided there is no objection by the State Government) will be allowed tuition fee concession. The details of the fee concession allowed to the children of University employees are as follows:

<i>Upto 57700/- (Basic + secretariat pay wherever applicable)</i>	<i>75% Concession.</i>
<i>Rs.57701 /- to 66800/- (Basic + secretariat pay wherever applicable)</i>	<i>25% Concession.</i>
<i>Rs. 66801/- and above (Basic + secretariat pay wherever applicable)</i>	<i>NIL</i>

In case the father and mother, both are employed in the University, the student is allowed to avail of benefit of either of the two. However, sons/daughters of the University employees who are themselves in service, are not exempted from the payment of tuition fees.

Fee concession will be given by a centralized committee duly constituted by the Vice-Chancellor under Convener'ship of Dean Students Welfare.

SCHOLARSHIPS

Apart from University Merit Scholarships awarded on the basis of M.A./M.Sc. Part-I examination results, students admitted to various University departments are also eligible for the following scholarships:

1. Merit Scholarship under the National Merit Scholarship Schemes sponsored by the Centre and the State Governments.
2. Loan Scholarships under the Government of India National Loan Scholarships Scheme.
3. Scholarships, stipends and fee concessions as admissible from time to time under the State Harijan Welfare Scheme for students belonging to Scheduled Castes, Scheduled Tribes and other Backward Classes.
4. Merit Scholarships awarded on the basis of result of examination conducted by Punjabi University.
5. Stipends to children/grand-children of Freedom Fighters, Ex.I.N.A. personnel and to those sponsored by the Treasurer, Charitable Endowment, Punjab.
6. U.G.C. Post-graduate Merit Scholarship: This scholarship will be awarded to university rank holders both in General and Honours Courses of under-graduate level.

DEPARTMENTAL MERIT SCHOLARSHIPS

Scholarships of the value of Rs. 500- each per month, are available for the post-graduate courses, B.Pharm., B.Tech. and LL.B. in the University Teaching Departments (wherever applicable). Their details are as under:

1. Each course will have a minimum of one scholarship. That will be given on merit basis.
2. The departmental merit scholarship will be granted to the student admitted at the top in order of merit. In the subsequent year(s), it will be awarded on the basis of the result of the annual examination, provided that the duration of the course is more than one year.
3. Scholarship will be disbursed on quarterly basis through the Head of the Department who will prepare the bill(s) and will give an attestation that the attendance and conduct of the scholarship awardee/claimant during that period was satisfactory.

UGC NATIONAL SCHOLARSHIPS FOR M.A. (ECONOMICS)

Ten UGC National Scholarships (4 and 6 in alternate years) of Rs. 300/- per month each will be available to the students joining M.A. Economics, Part I who have secured a minimum of 60% marks in B.A./B.Com./B.A. Hons. School course in Economics. The scholarship once granted to a student shall continue for the duration of the course, subject to his/her satisfactory performance, securing at least 55% marks in Part I and good conduct.

DR. HIRA SINGH DEOL MEMORIAL SCHOLARSHIP AND DR. SAWAN SINGH GILL MEMORIAL SCHOLAR SHIP

1. Dr. Hira Singh Deol Scholarship is for M. Sc. (Zoology) Part I
 2. Dr. Sawan Singh Gill Scholarship is for M.A. (English) Part I
- The above two scholarships would be awarded to those students who are at number 1 on the basis of admission criteria in their respective classes. The amount of scholarship is Rs. 1000/- per month and is of two years' duration. If the student at No. 1 on the merit according to the admission criteria refuses to accept this scholarship or leaves his/her studies in between, the same would be awarded to the student next in merit of the admission criteria.

MISS CHARANJIT KAUR MEMORIAL SCHOLARSHIP

Mathematics: The scholarship will be awarded to two girl students of M.Sc. Mathematics, Part-I and Part-II, of the Department of Mathematics on means basis for two years (after six months). The amount of scholarship will be divided equally into two girl students.

Physics: The scholarship will be Rs. 1,000/- per month for a girl student of M.Sc. (Physics) Part-I of the Department of Physics for the period of ten months. The Scholarship will be awarded every year to one girl student on Merit cum means basis at the time of admission.

DR. S.S. JOSHI MEMORIAL SCHOLARSHIP

This scholarship is for M.A. I (Linguistics) student of the Department of Linguistics and Punjabi Lexicography for 10 months. This scholarship will be awarded to the student on the basis of the need cum merit basis at the time of admission. The scholarship once granted to a student shall continue in the IInd year also subject to his/her securing 55% marks in Part-I and good conduct at the rate of 1000/- per month per student for 10 months only.

If the amount of the interest is increased more than the scholarship, it will be awarded to the student of M.A. Part-II (Linguistics) also on the basis of the need & merit.

DR. JEET SINGH SHEETAL MEMORIAL SCHOLARSHIP

The scholarship will be awarded to one student of M.A. Punjabi (Pass Course & Honours) Part-I of the Department of Punjabi on merit-cum- means basis from the academic session 2016-17 for one year at the rate of Rs. 6000/- annual.

DR. HARCHARAN SINGH SCHOLARSHIP

The scholarship will be awarded to the student who stands first in M.A. Theatre and Film Production Part-I. The amount of scholarship is Rs. 12,000/-. If there are more than one students, the amount will be equally divided between the recipients.

**GIAN SINGH, LAJ RANI CHAWLA SCHOLARSHIP (FOR M.A. PUNJABI) AND
DR. MANMOHAN SINGH, GIAN SINGH CHAWLA AND THREE SISTERS
SCHOLARSHIP
(FOR M.SC. PHYSICS)**

Each scholarship will be of Rs. 1000/- per month for the duration of two years. The need & merit of the student will be taken into consideration while awarding the scholarship. Scholarship once granted to a student shall continue in the 2nd year also subject to his satisfactory performance in Part I and good conduct.

**JUSTICE IQBAL SINGH TIWANA MEMORIAL SCHOLARSHIP (FOR LL.B.
STUDENTS)**

Each scholarship will be of Rs. 1000/- per month per student for the duration of three years (one student from each class, i.e. for First, Second and Third Year). The Scholarship will be awarded to a student having a rural background but should have secured the First position among the students admitted under this category. (The measure of rural background will be same which is applicable for the purpose of admission.) The scholarship once granted to a student shall continue in the Second and Third year also subject to his/her satisfactory performance in academic achievement (in no case, the standard of merit of last examination shall fall below 60%) and good conduct.

VARINDER K. JASSAL SCHOLARSHIP

- A. Varinder K. Jassal Scholarship for M.A. (Economics) Part I & II.
1. Amount of each scholarship for M.A. Economics shall be Rs. 1000/- per month per student.
 2. The scholarship will be awarded on the basis of merit of the student.
 3. The scholarship will be sanctioned by the Dean, Academic Affairs on the recommendations of the Head of the Department.
 4. While awarding the scholarship, the rest of the rules will be that of the University Departmental Merit Scholarship.

Dr.Harkirat Singh Memorial Scholarship

This Scholarship will be awarded to a student of M.A. Part-I of the Department of Religious Studies. This Scholarship will be granted to those Students who are brilliant in study and for needy students on the basis of merit cum means . The amount of Scholarship in Rs. 2000/- per month per student.

Dr. Dalbinder Singh Sidhu Memorial Scholarship

This Scholarship will be awarded to a student of M.S.C Part-I and M.S.C Part-II of the Department of Zoology and Environmental Sciences. This Scholarship will be granted to those Students who belongs to rural areas and it will be on the basis of the result of the first and third Semester. The amount of Scholarship in Rs. 5000/- for first year and Rs. 5000/- for Second year per Student.

Sh. Harjinder Singh Sidhu Memorial Scholarship

This Scholarship will be awarded to those students who are pursuing B.Lib course in the Department of Library and Information Science. This Scholarship will be granted to economically weak students on the basis of merit cum means and the same will be awarded to those having a good academic record. Student will have to provide the Income Certificate. The amount of Scholarship is Rs. 1000/- per month per Student for 10 months only. In case of further requirement, one unit could be divided into two half units, such a way it could be make maximum four units.

GOYAL FOUNDATION TOPPER AWARD

Goyal Foundation Topper Award will be given every year to the topper student of Post-graduate courses under the Life Sciences/Physical Sciences Faculties and Economics. This award will carry a cash prize of Rs. 4000/-. The award will be given to the students of Physics, Chemistry, Botany, Zoology, Human Biology, Biotechnology, Pharmacy, Forensic Science and Economics respectively who tops in Part-I examination as per first gazette notification.

PROFESSOR JAGTAR SINGH SCHOLARSHIP FOR CHEMISTRY, PHYSICAL SPECIALISATION

Topper of M.Sc. Chemistry Semester I and II examination in Physical specialisation will be awarded Rs. 1000/- per month for a period of ten months. In case the topper of first year refuses to claim the scholarship then it will be offered to the next candidates in the merit.

SCHOLARSHIPS FOR BLIND AND HANDICAPPED STUDENTS

Ten stipends of Rs.500/- each shall be available for the blind and physically handicapped students of the undergraduate and post-graduate classes provides further that a candidate provide a medical certificate of having 40% Physical disability. The recommendations for award of these stipends will be made by a Committee appointed by the Vice-Chancellor.

**SMT. NIRMAL KAPOOR MEMORIAL SCHOLARSHIP
(for Political Science Department)**

1. The scholarship will be awarded to the two girl students (one from M.A. Part-I and one from M.A. Part-II) of Political Science Department on the basis of merit of the student.
2. Amount of the Scholarship shall depend on the interest of Rs. 200000/- deposited in the bank by the Donor.
3. The scholarship will be awarded to those students who are brilliant in the study.
4. If the eligible candidates get any other scholarship and she disown this scholarship the next girl student in the merit will be eligible for this scholarship. The rest of the rules will be that of the University Departmental Scholarship.

PROFESSOR MANJEET SINGH MEMORIAL AWARD

"Professor Manjeet Singh Memorial Award" will be given every academic session to the topper student of B.Pharmacy and M.Pharmacy of the Department of Pharmaceutical Sciences & Drug Research as per the first gazette notification. The award will carry a cash prize of Rs. 5000/- each.

MEHAR SINGH RAWEL MEMORIAL AWARD

"S. Mehar Singh Rawel Memorial Award" will be given every Academic Session to the topper Student of M.A. (Final) of the department of Journalism and Mass Communication as per the first gazette notification. This award will carry a cash Prize of Rs. 10,000/-.

PROF. VIKRAMADITYA SINGH SCHOLARSHIP

1. There shall be two scholarships of equal amount of Rs. 10,000/- each annually in Dept. of Mathematics.
2. The Scholarships will be awarded to the toppers of M.Sc. I and M.Sc. II (in first class) in first attempt.
3. In case two students have a same merit; merit of the lower examination will be considered.
4. If there no deserving student, the amount will be transferred to the "Endowment Fund".
5. If the eligible candidates get any other scholarship from university/UGC/any other agency, even then the candidate will be eligible for this scholarship.

SH. HARI K. AHLUWALIA SPONSORED SCHOLARSHIPS

1. There are five scholarships of Rs. 1000/- per student per month and shall be awarded to the students who secures 55% marks Semester Exam. The scholarships will be equally divided among boys and girls in each department.
2. If the scholarship holder fails/gets re-appear, or leaves the Department the scholarship will be discontinued.
3. The scholarship for the second year will be awarded on the merit of first year provided the concerned students secure 55% marks.
4. Following is the distribution and names of these scholarships:
 - i. M.A. (Hindi) Late Sant Ganda Singh Ahluwalia.
 - ii. M.A. (Sanskrit)
 - (a) Late Shri. Ramji Das Ahluwalia. (b) Late Smt. Rukmani Devi Ahluwalia.
 - iii. Library Science Dept.
 - (a) Late Shri. H.K. Ahluwalia (b) Late Smt Savita Devi Ahluwalia

**GOLDEN HEARTS SCHOLARSHIP PROGRAMME
(FOR YADAVINDRA DEPARTMENT OF ENGINEERING, TALWANDI SABO)**

Punjabi University, Patiala has taken a lead in bridging the widening gulf between privileged and under-privileged by imparting technical education to bright students from rural areas. To fulfill the dream of Sri Guru Gobind Singh to make Talwandi Sabo as Guru Ki Kashi, Punjabi University has taken this major step by establishing Yadavindra Department of Engineering (YDoE) at its campus at Talwandi Sabo. We are aware that poor parents living in rural areas are unable to afford even the minimum required fee for the Engineering Courses, hence the Punjabi University is making efforts to raise interest-free loan scholarships from benevolent donors and institutions. The scheme of scholarship is as follow:

Plan-I

10+2 Class	(Cost per student per annum)		
1st Year	Rs. 12600.00	2nd Year	Rs. 12600.00

Plan-II

B.Tech Degree	(Cost per student per annum)		
Part I	Rs. 47250.00	Part II	Rs. 47250.00
Part III	Rs. 47250.00	Part IV	Rs. 47250.00
Grand Total	Rs. 214200.00		

TEACHERS INDEBTEDNESS FUND

Scholarship of the value of 250/- per month is available for the M. Lib. Course. It will be awarded from the year 2007-08 to the first position meritorious student of M. Lib.

**B.A. HONOURS SCHOOL COURSE IN PUNJABI, M.A. HONS. SCHOOL IN
ECONOMICS
AND
M.A. HONOURS IN PUNJABI**

Ten scholarships in B.A. Hons School (Punjabi) of value Rs 500/- pm are available. Five scholarships in other class of the value of Rs. 100/- p.m. are available for each course. For these scholarships, a student must have obtained 60% marks in the subject of Punjabi Elective and 50% marks in the aggregate of terminal examination in 10+2 system. The scholarships once granted to a student shall continue for duration of the 5 years integrated course in the subject of Punjabi, and 3 years integrated course in Economics subject to his satisfactory performance, securing at least 55% marks in the previous annual examination and good conduct.

PROFESSOR JOGINDER SINGH RAMDEV SCHOLARSHIP

This scholarship will be awarded to a student of B.Lib. of Department of Library and Information Science on the basis of merit-cum-means. The amount of the scholarship is Rs. 1000/- per month.

JASPREET SINGH MEMORIAL SCHOLARSHIP

This scholarship will be awarded to a student of LLB Part-I and Part-II of the Department of Law. This scholarship will be awarded to the students on the basis of merit-cum-means. The amount of the scholarship is Rs. 1000/- per month per student.

S. PRITHI RAJ PAL SINGH BEDI MEMORIAL SCHOLARSHIP

This scholarship will be awarded to a student of the Department of Defence and Strategic Studies on the basis of merit-cum-means for the duration of two years. This scholarship once granted to a student continue in 2nd year also. If the scholarship holder gets re-appear in the 1st year, the scholarship will be discontinued and the same will be offered to the next student on the basis of merit-cum-means. The amount of the scholarship is Rs. 1000/- per months per student.

**BIBI SHARANJIT KAUR MEMORIAL GOLD MEDAL FOR HISTORY
DEPARTMENT
S. MOHINDER SINGH MEMORIAL GOLD MEDAL FOR PUNJABI DEPARTMENT
SARDARNI WARYAM KAUR GOLD MEDAL FOR BIOTECHNOLOGY
DEPARTMENT**

These three Gold Medals of Punjabi University, Patiala pertaining to Department of History, Punjabi and Biotechnology are instituted by Dr. Madanjeet Kaur. These three Gold Medals will be awarded to the topper students of the respective Departments from the year 2016-2017 on the occasion of Annual Convocation as per previous rules and regulations.

**SARDAR ARDAMAN SINGH MEMORIAL SCHOLARSHIP FOR M.A. PUNJABI
SARDAR MAHAN SINGH MEMORIAL SCHOLARSHIP FOR M.Sc.CHEMISTRY**

The above two scholarship would be awarded to those students who as at number one on the basis of admission criteria in their respective classes. The amount of scholarship is Rs. 1000/- per month and is of two years duration but if the student on merit take any other scholarship then the same would be awarded to the student next in the merit of the admission criteria. If the scholars students fail or got reappear then these Scholarships will not be given to that student in the next connective year and the same will be awarded to the student next in the merit.

S. BALBIR SINGH MULTANI MEMORIAL SCHOLARSHIP

This scholarship will be Rs. 1000/- per month for a girl student of BPT Part-I of the Department of Physiotherapy. The scholarship will be awarded every year to one of the economically weak student admitted on merit basis.

**DR. C. KHURANA, EX, PROFESSOR OF SURGERY, GOVT. MEDICAL COLLEGE,
PATIALA MEMORIAL SCHOLARSHIP FOR M.A. (ECONOMICS) PART-I
AND
SH. S.L. MAINI, EX CHIEF ENGINEER, WATER SUPPLY AND SANITATION AND
CHAIRMAN CONTROL BOARD, GOVERNMENT OF PUNJAB, PATIALA
SCHOLARSHIP FOR M.A. (ECONOMICS) PART-II**

The above two Scholarship would be awarded to Meritorious and financially weak student of M.A. (Economics) Part-I and M.A. (Economics) Part-II of Economics Department Rs. 12,000/- per student, per year admitted on merit basis.

SH. RAJNISH KUMAR AND USHA KUMAR KHANNA MERIT SCHOLARSHIP

This Scholarship will be awarded to the students of M.A.(Hindi) Part-I who got highest marks at the time of admission. This Scholarship for the second year will be granted to topper student in M.A. Part-I. The amount of Scholarship is Rs. 1,000/- per month per Student for 10 months only. If a student is getting Scholarship from another institution, then it will offered to the next student in the merit.

DR. TARLOK SINGH AND DR. RAVINDERPAL KAUR SANDHU MERIT SCHOLARSHIP

This Scholarship will be awarded to economically weak research scholars who are pursuing Ph.D in the Department of Zoology and Environmental Sciences and they must be registered. The amount of Scholarship is Rs. 5000/- for first year and Rs. 5000/- for Second year per research scholar. If a research scholar is getting Scholarship from another institution, then it will be offered to the next research scholar in the merit. Dr. Tarlok Singh Scholarship will be given to boys students and Dr. Ravinderpal Kaur Sandhu Scholarship will be given to girls students.

**PROFESSOR TARA SINGH MEMORIAL MEDAL
FOR DEPARTMENT OF MUSIC (INSTRUMENTAL & VOCAL)**

These two Gold Medals of Punjabi University, Patiala pertain to Department of Music (Vocal and Instrumental). One Gold Medal will be awarded to the topper student of M.A. (Vocal) and other Gold Medal will be awarded to M.A. (Instrumental) student from the year 2019-2020 onwards and replace the previous medals in this field granted by University on the occasion of Annual Convocation as per rules and regulations. The names of these medals are Professor Tara Singh Memorial Medal (Music-Vocal) and Professor Tara Singh Memorial Medal (Music-Instrumental).

BEGUM IQBAL BANO MEMORIAL SCHOLARSHIP

This Scholarship will be awarded to each regular topper student of M.A. (URDU) Part-I and M.A. (URDU) Part-II of Persian Urdu and Arabic Department including affiliated colleges students. The amount of the scholarship is Rs. 12,000/- per year, per student.

For details of this scholarship contact the respective Head of Department.

GURU HARKRISHAN EDUCATIONAL SOCIETY SCHOLARSHIPS

Since the year 1987-88, Guru Harkrishan Educational Society (Regd) is engaged in giving financial assistance in the form of scholarship to the needy students getting vocational/professional education on the merit cum means and physical disability basis. The scholarship is awarded without any discrimination of caste, creed, religion or domicile. The criteria for eligibility is as under:

- i) The student should have passed the previous examination with a minimum of 60% marks.
- ii) Income of parent of the student (both father and mother) should not exceed Rs. 10000/- per month (exclusive of House Rent Allowance and Fixed Medical Allowance in the case of employees/pensioners).
- iii) Student should not be in receipt of scholarship or any other concession from some other source.
- iv) Student studying in any vocational/professional course such as Medical/Managerial/Technical/Teaching/Scientific/Engineering/Computer Technology and post graduate courses etc. shall be eligible to apply.

**DR. HAMENDER BHARTI SCHOLARSHIP FOR ECOSYSTEM
RESTORATION OF PUNJAB**

This scholarship is for the department of Centre for Restoration of Ecosystem of Punjab (CRESP) on merit basis. This scholarship will be awarded to the registered research doing PhD at the department.

This scholarship will be awarded from the academic section 2022-2023 and started from September 2022. A scholarship amount of Rs 7000/- per year will be given to a researcher out of the interest of the deposited amount. The scholarship is for a maximum of 4 year after registration or till submission of phd by researcher whichever occurs first.

In case more than one application is received a decision will be taken by following constituted committee:

1. Dean academic affairs (chairman)
2. Director, Centre for Restoration of Ecosystem of Punjab (CRESP)
3. Nominee of vice chancellor

If the researcher is receiving scholarship from another institution etc. then this scholarship will be given to the next researcher on the basis of merit.

After the approval of scholarship the scholarship will be given directly to the researcher by the department.

SARDAR SARBPREET SINGH (LALI) MEMORIAL MEDAL

This medal will be 20 grams of silver (96.4% to 99.9% purity), 3.5cm in diameter (circular) and gold plated like the donated medals given by Punjabi University during the Annual convocation and this medal will be awarded during the Annual convocation to the topper student of M.A. Theatre and Film Production.

List of the Faculties and Their Deans

1 Faculty of Arts and Culture	Prof. Rajinder Singh Gill
2 Faculty of Business Studies	Prof. Gurcharan Singh
3 Faculty of Education and Information Science	Prof. Jasraj Kaur
4 Faculty of Engineering	Prof. Manjeet Singh Patterh
5 Faculty of Languages	Prof. Rajinder Pal Singh Brar
6 Faculty of Law	Prof. Monica Chawla
7 Faculty of Life Sciences	Prof. Manruchi Kaur
8 Faculty of Medicine	Prof. Richa Shri
9 Faculty of Physical Sciences	Prof. Sanjiv Puri
10 Faculty of Social Sciences	Prof. Harvinder Kaur
11 Faculty of Computing Sciences	Prof. Neeraj Sharma

Multi-Disciplinary Five Year Integrated Post-graduate Programmes

1. Physical and Chemical Sciences: B.Sc.-M.Sc. (Honours School) Physics/ Chemistry

Course Coordinator: Dr. Sanjiv Puri (Mobile No.: 9815603759)

E-mail: sanjivpuriucoe@gmail.com

Eligibility: 10+2 class with Science (Non-Medical/Medical) having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit.

The candidate is allowed to exit the course after completion of 3 years with the degree of **B.Sc. (Honours School) Physics/Chemistry**

Number of Seats: 100 + Additional Seats as per university policy

Major in **Physics/Chemistry** shall be allocated to the student before the commencement of 2nd year (III-Semester) on the basis of merit-cum-preference considering the result of Semesters-I & II. Each discipline (**Physics/Chemistry**) will be allowed to accommodate up to 60 students.

2. Biological Sciences: B.Sc.-M.Sc. (Honours School) Biotechnology / Botany / Zoology/ Human Genetics

Course Coordinator: Dr. Himender Bharti (Mobile No.: 8591645454,
9356785454) **E-mail: himenderbharti@gmail.com**

Eligibility: 10+2 class with Science (Medical/ Non-Medical) having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit.

The candidate is allowed to exit the course after completion of 3 years with the degree of **B.Sc. (Honours School) Biotechnology/Botany/Zoology/Human Genetics**

Number of Seats: 100 + Additional Seats as per university policy

Major in **Biotechnology/Botany/ Zoology/ Human Genetics** shall be allocated to the student before the commencement of 2nd year (III-Semester) on the basis of merit-cum-preference considering the result of Semesters-I & II. Each discipline (**Biotechnology/ Botany/Zoology/Human Genetics**) will be allowed to accommodate up to 30 students.

3. **Mathematical and Computational Sciences: B.Sc.-M.Sc. (Honours School) Mathematics,/ Statistics/ Computer Science (with Specialisation in Data Science and AI)**

Course Coordinator: Dr. Shalini Gupta (Mobile No.: **9888056068, 8264660706**) E-mail:**shalini@pbi.ac.in**

Eligibility: 10+2 class in any stream with Mathematics having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit.

The candidate is allowed to exit the course after completion of 3 years with the degree of **B.Sc. (Honours School) Mathematics/Statistics/Computer Science (with Specialisation in Data Science and AI)**

Number of Seats: 150 + Additional Seats as per university policy

Major in **Mathematics/Statistics/Computer Science(with Specialisation in Data Science and AI)** shall be allocated to the student before the commencement of 2nd year (III-Semester) on the basis of merit-cum-preference considering the result of Semesters-I & II. Each discipline (**Mathematics/Statistics/Computer Science {with Specialisation in Data Science and AI}**) will be allowed to accommodate up to 60 students.

4. **Social Sciences: B.A.-M.A. (Honours School) Economics / History / Political Science/ Psychology / Public Administration / Philosophy / Sociology**

Course Coordinator: Rakesh Kumar (Mobile No.:**9855568452**)
E-mail:**rakesh_crec@pbi.ac.in**

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit.

The candidate is allowed to exit the course after completion of 3 years with the degree of **B.A. (Honours School) Economics/History/Political Science/ Psychology/ Public Administration/ Philosophy/Sociology**

Number of Seats: 160 + Additional Seats as per university policy

Major in **Economics /History /Political Science /Psychology /Public Administration / Philosophy/Sociology** shall be allocated to the student before the commencement of 2nd year (III-Semester) on the basis of merit-cum-preference considering the result of Semesters-I & II. Each discipline (**Economics/History/Political Science/ Psychology/ Public Administration/ Philosophy/Sociology**) will be allowed to accommodate up to 60 students.

5. **Languages: B.A.-M.A. (Honours School) Punjabi / English / Hindi/ Sanskrit / Urdu / Persian**

**Course Coordinator: Dr. Surjit Singh (Mobile No.: 9356462593)
E-mail: surjitpbu@pbi.ac.in**

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit (60%), aptitude (20%) plus interview (20%).

The candidate is allowed to exit the course after completion of 3 years with the degree of **B.A. (Honours School) Punjabi/ English/ Hindi/ Sanskrit/ Urdu/ Persian**

Number of Seats: 120 + Additional Seats as per university policy

Major in **Punjabi/ English/Hindi/Sanskrit/Urdu/ Persian** shall be allocated to the student before the commencement of 2nd year (III-Semester) on the basis of merit-cum-preference considering the result of Semesters-I & II. Each discipline (**Punjabi/ English/ Hindi/Sanskrit/Urdu/ Persian**) will be allowed to accommodate up to 50 students.

6. **Performing and Visual Arts: B.A.-M.A. (Honours School) Theatre and Film Studies / Music (Vocal) / Music (Instrumental) / Dance/ Fine Arts / Gurmat Sangeet**

**Dr. Ambalicka Jacob (Mobile No.: 9780036843,
E-mail: ambalicka.jacob@gmail.com**

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit (60%), aptitude (20%) plus interview (20%).

The candidate is allowed to exit the course after completion of 3 years with the degree of **B.A. (Honours School) Theatre and Film Studies /Music (Vocal)/Music (Instrumental)/ Dance/Fine Arts/Gurmat Sangeet**

Number of Seats: 130 + Additional Seats as per university policy

Major in **Theatre and Film Studies /Music (Vocal)/Music (Instrumental)/ Dance/Fine Art/ Gurmat Sangeet** shall be allocated to the student before the commencement of 2nd year (III-Semester) on the basis of merit-cum-preference considering the result of Semesters-I & II. Each discipline (**Theatre and Films/Music (Vocal)/Music (Instrumental)/Dance/ Fine Arts/Gurmat Sangeet**) will be allowed to accommodate up to 30% students of the total seats .

A. TEACHING DEPARTMENTS AND FACULTY MEMBERS

1. FACULTY OF ARTS AND CULTURE

1.1 DEPARTMENT OF DANCE

FACULTY

Associate Professors

1. Indira Bali, Ph.D.
2. **Simmi, Ph.D.** (Head)

COURSES

1. M.A. Indian Dances (2 Years)*

Students Intake : **28**

Pre-requisite : Bachelor Degree in any stream with minimum 50% marks

*Practical Dance performance based Audition test will be conducted in the department for all the courses at the time of admission.

2. PG Diploma in Folk Dances of Punjab (1 Year)*

Students Intake : **15**

Pre-requisite: Bachelor Degree in any stream.

3. Five year Integrated PG program in Performing and Visual Arts (Major: Dance) leading to degree B.A. (Honours School) Dance, (if exit after 3 years) /M.A. (Honours School) Dance (after completion of 5 years).

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit (60%), aptitude (20%) plus interview (20%).

Exit option after completion of 3 years with the graduate degree of **B.A. (Honours School) Dance** .

Maximum Seats in Performing and Visual Arts : 130 + Additional seats as per University Policy.

Major in **Dance** will be allocated to a **maximum of 25 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6200 (H)0175-513-6201 (O), HoD: 98889-83786

Email ID : hod_dance@pbi.ac.in

COURSES OFFERED

1. M.A. Indian Dance (2 Years)*

Subjects Taught :

Paper -I History and Theoretical Aspects of Indian Dances

Paper -II Classical Dance Kathak : Theory and Composition

Paper -III Classical Dance Kathak : Stage Performance

Paper - IV Classical Dance Kathak : Viva-Voce

*Special Note: Along with counselling, aptitude test in Dance will be held in the department on the same day of counselling during M.A. Dance to test their Dance talent. Previous dance participation in State, National & International level in Classical Dance and any other dance form will be seen for Aptitude test. This aptitude test shall be of 50 marks and the candidate must score minimum 20 marks out of 50. Admission will be made on the basis of combined scores of 50 (Aptitude Test) + 100 (Calculated Merit as per University rules). Thus the total marks to decide the merit of the candidate will be 150. Graduation degree with 50% marks is the eligibility for admission. Students should bring their Audio CDs, Participation certificates & any other requirements like Ghungrus etc. on the day of counselling and aptitude test along with other required documents as mentioned in Handbook of Information.

Further Career Options for all courses of FYIP- BA(Hons Dance), P.G. Diploma in Folk Dances of Punjabi & M.A. Indian Dances:

1. Academicians and Teachers/Teaching in Universities, Colleges, Schools
2. Researchers, Authors/Writers of Culture and Indian Dances.
3. To Run own Dance Academy and Hobby classes and became cultural/ Dance Ambassadors.
4. Cinema, T.V. & Video choreographers.
5. Youth festival projects in Colleges and Universities.
6. To start own professional dance groups and perform in India & Abroad and on own basis and through ICCR.
7. T.V. Anchors for dance programmes and culture programmes.
8. Critics/Journalists in Print Media as dance expert.

1.2. S. SOBHA SINGH DEPARTMENT OF FINE ARTS

FACULTY

Professor

- 1. Kavita Singh, Ph.D. (Head)**
- 2. Ambalicka Sood Jacob, Ph.D**

COURSES

1. M.A. Fine Arts (2 Years)

Students Intake : **23**

Pre-requisite: Admission to M.A. Fine Arts Part-I Course (Semester -I) is open to any candidate who:

- (a) Has passed Graduation (B.A./B.F.A., B.Com, B.Sc.) in any subject(s)
 - (b) Weightage will be given to the students who have passed B.A. with Fine Art as an Elective Subject
- or

Graduation in any stream (B.A./B.F.A., B.Com, B.Sc) with Diploma in Art and Craft.

Admission Criteria:

1. Candidate who has passed B.A. with Fine Arts: Total Marks in B.A.+ Marks in Elective Subject (Fine Arts) will be calculated for Merit.
2. Candidate who has Graduated in Any stream+ Diploma in Art and Craft percentage will be calculated for Merit.
3. Total Percentage in Graduation (B.A./B.F.A, B.Com, B.Sc) in any subject(s) will only be counted if not studied Fine Arts as an Elective Subject at Graduation level/Diploma in Art and Craft.

For any of the above categories- Interview will be conducted by the Departmental Committee comprising of 50 marks.

Total Merit shall be calculated out of 100+50= 150 Marks

2. Multi-Disciplinary Five year Integrated PG program in Performing and Visual Arts (Major: Fine Arts) leading to degree

B.A. (Honours School) Fine Arts, (if exit after 3 years) / **M.A. (Honours School) Fine Arts** (after completion of 5 years).

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST).

The admission shall be on the basis of merit (60%), aptitude (20%) plus interview (20%).

Exit option after completion of 3 years with the graduate degree of **B.A. (Honours School) Fine Arts**.

Maximum Seats in Performing and Visual Arts : 130 + Additional seats as per University Policy.

Major in **Fine Arts** will be allocated to a **maximum of 25 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6198 (H)0175-513-6199 (O)

1.3 DEPARTMENT OF GURMAT SANGEET

FACULTY

Assistant Professors

Alankar Singh, Ph.D. (Head)

COURSES

1. M.A. Gurmat Sangeet (2 Years)

Students Intake: 17

Pre-requisite: B.A. 50% marks with Gurmat Sangeet/Music Vocal/Music Instrumental/Tabla.

OR

B.A. with 50% marks with Diploma in Gurmat Sangeet.

OR

Three Years Kirtan experience from a Registered Organization.

Career Options: Teaching & Research, Professional Ragi (recruitment opportunities in various Sikh Institutions in India & Abroad), Gurmat Sangeet Representatives of various recording companies, Background Singing, Music Directions etc.

2. **Multi-Disciplinary** Five year Integrated PG program in **Performing and Visual Arts (Major: Gurmat Sangeet)** leading to degree **B.A. (Honours School) Gurmat Sangeet**, (if exit after 3 years) /**M.A. (Honours School) Gurmat Sangeet** (after completion of 5 years).

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit (60%), aptitude (20%) plus interview (20%).

Exit option after completion of 3 years with the graduate degree of **B.A. (Honours School) Gurmat Sangeet**.

Maximum Seats in Performing and Visual Arts : 130 + Additional seats as per University Policy.

Major in **Gurmat Sangeet** will be allocated to a **maximum of 25 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6184 (H), 0175-513-6194 (O), 9814140209

E-mail: "Head_gurmatsangeet@pbi.ac.in"

Established in 2005, under the Faculty of Arts & to promote and propagate Sikh tradition of music Gurmat Sangeet, as an academic discipline through Teaching and Research at

* Under-Graduate

* Post-Graduate

* Ph.D. level

To create awareness about this unique musical heritage at different levels through various academic and musical presentations.

1.4 DEPARTMENT OF GURMAT GYAN ONLINE STUDY CENTRE

(website: <http://gurmatgyanonlinepup.com/>)

FACULTY

Professor

Malkinder Kaur

(Head & Director)

Assistant Professor

Parmeet Kaur, Ph.D.

Incharge

COURSES

- | | |
|--|---------------------|
| 1. B.A. (With Gurmat Sangeet) (3 Years, 6 Semesters) | Students Intake: __ |
| Pre-requisite : The Candidate must have passed 10+2 examination of the Punjab School Education Board or any other Board Examination recognised as equivalent thereto; | |
| OR | |
| has passed Pre-Engineering/Pre-Medical/B.A. Part -I/ B.Sc. Part - I/ B.Com. Part-I (old scheme) examination of this University or any other examination recognised as equivalent thereto or Intermediate examination of Panjab University or any other statutory University, Board or Three Years Diploma in Engineering. | |
| OR | |
| has been declared to have earned re-appear/ compartment in one subject in 10+2 examination of Punjab School Education Board or any examination recognised as equivalent thereto. But such a candidate shall have to clear re-appear/ compartment subject in the supplementary examination of the same year, failing which his/her admission to B.A. Part-I course shall automatically stand cancelled. | |
| 2. M.A. Gurmat Sangeet - Gayan (2 Years, 4 Semesters) | Students Intake: __ |
| Pre-requisite : The Candidate must have passed B.A. Hons. in Gurmat Sangeet OR B.A. with Gurmat Sangeet / Music Vocal as an elective subject OR Graduate in any stream with three years Keertan experience/ Sangeet Visharad / Sangeet Parbhakar / Sangeet Alankar / Sangeet Parveen OR M.A. Gurmat Sangeet | |
| 3. M.A. Tabla (2 Year, 4 Semesters) | Students Intake: __ |
| Pre-requisite : The candidates must have passed B.A. Hons. in Gurmat Sangeet or B.A. with Gurmat Sangeet / Tabla as an elective Subject OR Graduate in any stream with three years experience in Tabla from recognised institutions/ Sangeet Vishard/Sangeet Parbhakar/Sangeet Alankar/Sangeet Parveen or M.A. Gurmat Sangeet. | |

Phone No. 0175-513-6184, 98760-18191, 89685-42300, 81465-77009

Punjabi University started online mode of education and established Gurmat Gyan Online Study Centre in 2014 to disseminate the message of Sikh Gurus across the world for the teaching of
* Gurmukhi * Gurmat Studies * Gurmat Sangeet

The distinct features of Gurmat Gyan Online Study Centre are as follows:

- A Completely online program developed by experienced Faculty in the form of a website www.gurmatgyanonlinepup.com
- Online Admission, Online Audio-Visual Teaching Material.
- Online Examination through Video Conferencing with Audio-Video recording at the both ends.
- Evaluation by Board & External examiners at Punjabi University Online Study Centre.

for courses details, see website: <http://gurmatgyanonlinepup.com/>

1.5 DEPARTMENT OF MUSIC

FACULTY

Professors

1. Rajinder Singh Gill, Ph.D.
2. YashPal Sharma, Ph.D.
3. Nivedita Uppal, Ph.D.

Assistant Professors

1. **Alankar Singh**, Ph.D.
2. Jyoti Sharma, Ph.D.
3. Vanita, NET

Head

COURSES

- 1. M.A. Music (2 Years)** **Students Intake : 23 (Vocal), 23 (Instrumental)**
Pre-requisite: Graduation with Music/B.P.A.(Vocal) for Vocal and Music (Instrumental)/ B.A. (Hons) Gurmat Sangeet.
Career Options: Teaching, Research, Stage Performance, T.V. & Radio Artist and Executive Jobs, Background Music, Music Direction.
Note: The department will conduct Audition test of 50 marks except 100 marks on the basis of merit. The student must secure 20 marks out of 50 marks. The total marks to decide the merit of the student are 100+50=150. This test will be conducted along with the interview on the same day.
 - 2. Multi-Disciplinary Five year Integrated PG program in Performing and Visual Arts (Major: Music (Vocal / Instrumental) leading to degree B.A. (Honours School) Music (Vocal / Instrumental) (if exit after 3 years) /M.A. (Honours School) Music (Vocal / Instrumental) (after completion of 5 years).**
- Eligibility:** 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit (60%), aptitude (20%) plus interview (20%).
- Exit option after completion of 3 years with the graduate degree of **B.A. (Honours School) Music (Vocal / Instrumental)**.
- Maximum Seats in Performing and Visual Arts : 130 + Additional seats as per University Policy.**
- Major in **Music (Vocal / Instrumental)** will be allocated to a **maximum of 30% students** of the total seats before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).
- 3. *PG Diploma in Folk Music and Sufi Music (1 Year)** **Student Intake: 15**
Pre-requisite: Graduation in any subject.

* --- Audition test will be conducted for this course in the Department, on the day of Interview.

Phone No. 0175-513-6182 (H)0175-513-6183 (O)

Established in 1984, the department of music is working towards imparting higher education in music in the region and is the first one on any University Campus of Punjab and Chandigarh. Apart from teaching, research and professional activities are two other domains through which the department is constantly contributing towards the promotion and propagation of traditional music in the region. The department has contributed immensely through the research work done by the research scholar through M.Phil and Ph.D. dissertations. Setting up strict and higher parameters of research the department is known for its authentic research works and has specially contributed in documentation & analysis of music of Punjab. Another dimension is creating body of knowledge and authentic information about the various dimensions of Hindustani Music in Punjabi language. Inter-University Cultural Exchange Programme, Annual Music Workshop, Prof. Tara Singh Patiala Sangeet Sammelan, Punjabi Sangeet Utsav, Punjabi Folk Music Festival and Patiala Gharana Parikrama, are the main features of the department showcasing the eminent and established artists performing various genres of music. The students also perform in these programmes and get tremendous opportunities to nurture their talent and performance skills. In a nutshell, the department is committed towards the establishment of genuine and traditional music in the region in national and global perspective and analysing the various aspects of Hindustani music.

1.6 DEPARTMENT OF THEATRE AND TELEVISION

FACULTY

Associate Professor

1. Jaspal Kaur Deol, Ph.D. Head

COURSES

1. M.A. Theatre & Film Production (2 Years) Students Intake :31

Pre-requisite: Candidates should have secured a minimum of 50% marks in the Bachelor Degree (45% marks for SC/ST).

Career Options: Teaching, Research, Theatre, Cinema, Television and Radio.

Note: - The department will conduct audition test of 50 marks except 100 marks on the basis of merit. The student must secure 20 marks out of 50 marks. The total marks to decide the merit of the student are 100+50=150. This test will be conducted along with the interview on the same day.

Students can download the syllabus for the admission (Audition Test) from the Theatre and Television Portal on the University Website.

2.*Multi-Disciplinary Five year Integrated PG program in **Performing and Visual Arts (Major: Theatre and Film Studies)** leading to degree **B.A. (Honours School) Theatre and Film Studies** (if exit after 3 years) /**M.A. (Honours School) Theatre and Film Studies**(after completion of 5 years).

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit (60%), aptitude (20%) plus interview (20%).

Exit option after completion of 3 years with the graduate degree of **B.A. (Honours School) Theatre and Film Studies** .

Maximum Seats in Performing and Visual Arts : 130 + Additional seats as per University Policy.

Major in **Theatre and Film Studies** will be allocated to a **maximum of 25 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

**The Course 'Multi Disciplinary Five Year Integrated PG Honours School Programmes in Theatre and Film Studies ' will be run by the Department of Theatre and Television and Centre for Advanced Media Studies in collaboration*

Phone No. 0175-513-6293 (H)0175-513-6294 (O)

2. FACULTY OF BUSINESS STUDIES

2.1 DEPARTMENT OF COMMERCE

FACULTY

Professors

- | | | |
|--------------------------------|-------------------------------------|-------------|
| 1. Radha Sharn Arora, Ph.D. | 2. Rajinder Kaur, Ph.D. | Head |
| 3. Rajeev Kansal, Ph.D. | 4. Navkiranjit Kaur Dhaliwal, Ph.D. | |
| 5. Jasmindeep Kaur Brar, Ph.D. | | |

Assistant Professors

- | | |
|--------------------------------------|---|
| 1. Avinash Kaur, Ph.D. (Contract) | 2. Navninderjit Singh, Ph.D. (Contract) |
| 3. Simarpreet Kaur, Ph.D. (Contract) | |

COURSES

<p>1. M. Com. (Finance) (2 Years) Pre-requisite: B.Com./B.B.A./B.M.I.T./B.Com.(Professional), B.Com.(Accounting and Finance), B.Com.(Hons.), B.Com.(Hons. School) FYICwith 50% marks. Career Options:Finance,Industry, Banking, Insurance, Stock Exchanges, Teaching & Research.</p>	<p>Students Intake : 36</p>
<p>2. M. Com. (2 Years) Pre-requisite: B.Com./B.B.A./B.M.I.T./B.Com.(Professional), B.Com. (Accounting and Finance), B.Com.(Hons.), B.Com.(Hons. School) FYIC with 50% marks. Career Options: Finance, Industry, Banking, Insurance, Stock Exchanges, Teaching &Research.</p>	<p>Students Intake : 38</p>
<p>3. M. Com. (Honours School -Five Year Integrated Course) A student will qualify to admission to this course if he/she has obtained 50% (45% in the case of SC/ST) marks in aggregate in +2 examination (Senior Secondary System) in any group from the Punjab School Education Board/C.B.S.E./I.S.C. Or any other examination recognized as equivalent there to by the Punjabi University, Patiala. Career Options: Finance, Industry, Banking, Insurance, Stock Exchanges, Teaching &Research.</p>	<p>Students Intake : 61</p>
<p>4. M. Com. (Honours School-Five Year Integrated Course) (Lateral Entry In IVth Year) Students Intake : Subjectto availability of seats Pre-requisite: B.Com./B.B.A./B.M.I.T./B.Com.(Professional), B.Com.(Accounting and Finance), B.Com.(Hons.), B.Com.(Hons. School) FYICwith 50% marks. Career Options:Finance,Industry, Banking, Insurance, Stock Exchanges, Teaching & Research.</p>	<p>Students Intake : 30</p>
<p>5. B. Com. (Honours) A student will qualify to admission to this course if he/she has obtained 50% (45% in the case of SC/ST) marks in aggregate in +2 examination (Senior Secondary System) in any group from the Punjab School Education Board/C.B.S.E./I.S.C. Or any other examination recognized as equivalent there to by the Punjabi University, Patiala. Career Options: Finance, Industry, Banking, Insurance, Stock Exchanges, Teaching & Research</p>	<p>Students Intake : 30</p>

Email ID : headcommerce2013@pbi.ac.in

About the Department-Since its inception in 1987, this department is having the legitimate claim and pride of being the foremost leading department for course curriculum development, teaching and research in commerce discipline. Over the period of three decades it has been keeping pace with the changing business scenario of the country and the department has initiated various Specialized programmes.

In addition to the traditional flagship M.Com. programme, Department of Commerce offers 2 year Post Graduate M.Com. (Finance) course with special focus on finance. In 2010, it started M.Com.(Hons. School)-Five years Integrated course to nurture young minds with requisite knowledge and skills to cater emerging requirements in commerce field. The Department also offers Ph.D. course in the areas of Finance, Accounting, Human Resource, Marketing, Taxation etc.

2.2 SCHOOL OF MANAGEMENT STUDIES

FACULTY

Professors

- | | |
|-----------------------------|---------------------------------|
| 1. Navjot Kaur, Ph.D (Head) | 2. Pushpinder Singh Gill, Ph.D. |
| 3. Gurcharan Singh, Ph. D. | 4. Amar Inder Singh, Ph.D. |

Associate Professors

- | | |
|---------------------------------|----------------------|
| 1. Bharat Bhushan Singla, Ph.D. | 2. Liaqat Ali. Ph.D. |
| 3. Vikas Singla, Ph.D. | 4. Sahil Raj, Ph.D. |

Assistant Professors

- | | |
|-------------------------------|-----------------------------------|
| 1. Sandeep Singh Virdi, Ph.D. | 8. Rajwinder Singh, Ph.D. |
| 2. Apar Singh, Ph.D. | 9. Satinder Kumar, Ph.D. |
| 3. Dhiraj Sharma, Ph.D. | 10. Parneet Kaur, Ph.D. |
| 4. Ratinder Kaur, Ph.D. | 11. Shavina Goyal, Ph.D. |
| 5. Amanpreet Singh, Ph.D. | 12. Harpreet Singh, Ph.D. |
| 6. Ella Mittal, Ph.D. | 13. Azizinder Sekhon, MBA (Adhoc) |
| 7. Raminder Kaur Sira, Ph.D. | |

COURSES

- | |
|--|
| <p>1. M.B.A. (2 Years)(Flagship programme) Students Intake: 200*
Pre-requisite: Candidates should have secured a minimum of 50% marks in the Bachelor's/Master's Degree examination (45% marks for SC/ST and handicapped with at least 40% disability). Admission will be based on Qualify Exam, Group Discussion and Personal Interview.</p> |
| <p>2. M.B.A.(2 Years)(Dual Degree)* Students Intake: 44*
Pre-requisite: Candidates should have secured a minimum of 50% marks in the Bachelor's/Master's Degree examination (45% marks for SC/ST and handicapped with at least 40% disability). Admission will be on the basis of Group Discussion and Personal Interview.
*In Collaboration with INSEEC, France</p> |
| <p>3. M.B.A. (2 Years) (International Business) Students Intake: 44*
Pre-requisite: Candidates should have secured a minimum of 50% marks in the Bachelor's/Master's Degree examination (45% marks for SC/ST and handicapped with at least 40% disability)</p> |
| <p>4. M.B.A. (2 Years) [Hospital and Health Care Management] Students Intake: 33*
Pre-requisite: Candidates having 50% marks in the Bachelor's/Master's Degree are eligible to apply (45% marks for SC/ST and handicapped with at least 40% disability). Candidate with graduation science stream will be preferred. Admission will be based on merit list prepared on the basis of weightage to academic performance in graduation (85%) and to interview and group discussion (15%).</p> |

* The number of Intake may increase/decrease at the time of final admissions.

Phone No. 0175-513-6206(H) 0175-513-6207 (O) Website Link: www.smspup.ac.in

Email: smsadmissions@pbi.ac.in

About the School of Management Studies:

In the onward journey of Punjabi University, it was indeed a luminous and shining landmark when the Department of Business Management now rechristened as School of Management Studies, was established in the academic session 1969-71. Ever since the School started the 2 years full time MBA programme, it has continuously remained alive to the e needs of the Indian Industry and recognized its never ending task of bringing consistency by extending contemporary education services. Because of economic liberalization and globalization of our economy there have been spectacular opening and possibilities in the field of management. We are at the threshold of a dynamic phase having never before opportunities in our lap. The main objective of the MBA programme at SMS is to equip the students with requisite skills to meet the challenges of the new globalized economic order.

Forte of the School

The School of Management Studies, over the last 53 years has been academically responsive to the requirements of the Indian Industry. Flair for innovation and capacity for adaptation to the emerging corporate scenario have been the forte of the School. The School draws its strength and sustenance from the highly qualified and experienced faculty in the principal streams of management practice. The beautiful blend

of the faculty, academicians, researchers, professionals drawn from public and private sectors and managers have projected a bullion image of the School in the region. It has come to acquire a position of great standing and eminence. The department celebrated its Golden Jubilee a couple of years back.

Educational Programmes

The School offers a number of courses, which include full time as well as correspondence courses in various streams of management. It is a matter of pride that this School was the first in the country to introduce M.B.A. programme through correspondence, for senior army officers and working executives. This course serves as a measure of rehabilitation for senior army officers and at the same time helps working executives to enhance their knowledge and skills and consequently their careers. The specializations being offered are Marketing, Human Resource, Finance, Information Technology and Operations Management.

At present, the courses being offered by the School are:

- MBA (2 years)(Flagship Programme)
- MBA (2 years) Dual Degree* In Collaboration with INSEEC France.
- MBA (2 years) (International Business)
- M.B.A. (2 years) [Hospital and Health Care Management]*
- MBA Programme for defence personnel and industrial managers through correspondence (Two Years).
- Doctoral Programme

* MOU with DMC, Ludhiana.

** MOU with Punjab Pollution Control Board.

Golden Jubilee Celebrations:

A legacy built over decades and a name that symbolizes quality, positivity & excellence, School of Management Studies, Punjabi University, Patiala have completed its fifty years. SMS creates milestones every-day and its rich alumnus is its ambassador spreading happiness all-over the world. For last more than 50 years, SMS has been beacon of success and has preserved its core values, ethical practices & morality and exemplary work culture. At SMS, we dream, We design, We build, We are on a journey of developing creativity, innovation and stretching possibilities. We always keep challenging ourselves and create winners for life. Our approach is focused & steadfast, we always have targets in sight and stand-by our strong convictions of hard-work, honesty and sincerity.

MOU with Foreign Universities

Keeping in view the global standards of education, the department has signed MOUs with foreign universities for faculty and student exchange programme and students summer Internship Programme. These universities are:

1. University South Pacific, Fiji
2. Sian University, Thailand
3. INSEEC, France
4. Yantai University, China.
5. Algoniquin College, Ottawa.

2.3 UNIVERSITY SCHOOL OF APPLIED MANAGEMENT

FACULTY

Professors

1. Ritu Lehal, Ph.D.
2. Manjit Singh, Ph.D.
3. Devinderpal Singh Sidhu, Ph.D.

Associate Professors

1. Rekha Bhatia ,Ph.D
2. Raj Kumar Gautam, Ph.D

Assistant Professors

1. Baldeep Singh, Ph.D
2. Heena Atwal, Ph.D
3. Jasleen Kaur, Ph.D
4. Kapil Sharma,Ph.D
5. Monita Mago, Ph.D
6. Nidhi walia , Ph.D
7. **Ravi Singla, Ph.D.** (Head)
8. Sandeep Singh, Ph.D
9. Shivinder Phoolka, Ph.D
10. Bandhanpreet Kaur, Ph.D (Contract)
11. Dev Prakash Singh, Ph.D (Adhoc)
12. Gagandeep Singh, M.Com (Contract)
13. Harsimran Kaur, Ph.D. (Contract)

COURSES

1) Five Years Integrated Programme M.B.A (Financial Markets/Applied Management)	Students Intake: 90+Additional Seats as per University Rules
Pre-requisite: 10+2 with at least 50% Marks (relaxation as applicable in case of SC/ST candidates) in aggregate from a recognized Board of Education or an equivalent examination.	
2) Two Years Programme M.B.A (Financial Markets)	Students Intake: Min. 22*
Pre-requisite: Bachelor of Business Administration/ Bachelor of Commerce with at least 50% marks(relaxation as application in case of SC/ST candidates) in aggregate from a recognized university.	
<i>*(The intake may be more than 22 depending upon the vacant seats in VIIth semester of FYIC M.B.A (F.M of the dept.)</i>	
3) Two Years Programme M.B.A (Applied Management)	Students Intake: Min. 30*
Pre-requisite: Bachelor of Business Administration/ Bachelor of Commerce with at least 50% marks(relaxation as application in case of SC/ST candidates) in aggregate from a recognized university.	
<i>*(The intake may be more than 30 depending upon the vacant seats in VIIth semester of FYIC M.B.A (Applied Management) of the dept.)</i>	

Phone No. 0175-513-6330 (H)0175-513-6331 (O)Email Id: head_sam@pbi.ac.in

Admission to Five Years Integrated MBA (Financial Markets/Applied Management) Programme

The University School of Applied Management (USAM) offers innovative industry integrated programmes to meet the needs of modern day business, service sector and manufacturing industry. The focus of five years integrated MBA is to prepare the students for a diverse career opportunities in business and industry of the 21st century. The main features of the programme is concentration on the sectoral areas like banking and insurance, financial markets, digital marketing, retail marketing, accounting, leadership and corporate entrepreneurship, etc. The programme makes a difference in terms of skill development of the students, teaching pedagogy and evaluation pattern with main focus on continuous evaluation of the students.

There is a provision of workshops on soft skills, personality development, communication skills, development of presentation skills of the students.

Admission to Two Year Programme MBA (Financial Markets)

Admission to this Programme will be done on merit basis. There will be no entrance exam for admission to this Two Years M.B.A (Financial Markets) programme. The scheme of this programme is clubbed with Semester VII to Semester X of Five Years Integrated Programme M.B.A (F.M) of the department with some modifications. The Fee Structure of this course will be same as of FYIP M.B.A (F.M) programme of the department. The department has collaborated with National Stock Exchange of India Limited to offer unique MBA (Financial Markets) two year programme which is a unique course linking academics with industry. The students of this programme have to study the management courses as well as National certifications in Financial Markets modules. The students get an opportunity to have eight NCFM certifications of NSE during whole two year programme of MBA (Financial Markets).

Admission to Two Year Programme MBA (Applied Management)

Admission to this programme will be done on merit basis. There will be no entrance exam for admission to this Two Years M.B.A (Applied Management) programme. The scheme of this programme is clubbed with Semester VII to Semester X of Five Years Integrated Programme M.B.A (A.M.) of the department with some modifications. The Fee Structure of this programme will be same as of FYIP M.B.A (A.M) programme of the department.

The Department also offers Doctoral Programme in Applied Management.

NSE Collaboration with USAM

The department has collaborated with National Stock Exchange of India Limited to offer unique MBA (Financial Markets) FYIP and two years programme which are unique courses linking academics with industry. The students of these programmes have to study the management courses as well as National certifications in Financial Markets modules. The students get an opportunity to have eight NCFM certifications of NSE upto graduation level and in total 14 NCFM certifications during whole course of MBA (Financial Markets). The students of FYIP MBA (Financial Markets) and FYIP MBA (Applied Management) have an option to exit the programme after having attained graduation degree. The FYIP students are expected to pay additional fee of Rs. 3000 from Semester I to semester VI and Rs. 5500 from semester VII to semester IX to NSE through draft. The M.B.A (F.M) two year students are expected to pay additional fee of Rs. 5500, per semester to NSE through draft. The fee payable to NSE for module exams may change on revision of contract with NSE.

2.4 DEPARTMENT OF TOURISM, HOSPITALITY AND HOTEL MANAGEMENT

FACULTY

Assistant Professors

1. **Parminder Singh Dhillon**, MTM, MBA (HM), Ph.D. **(Head)**
2. Hardaman Singh Bhinder, BHM, PGHRM, MHM, Ph.D.
3. Amandeep Singh, BHM, M.Sc. (H.M), M.Sc. (Tourism), M.Phil, Ph.D.

Instructors

1. Sandeep Kaur, MTM, MBA (HM)
2. Anuradha Chakravarty, MTM, MBA (HM), UGC NET, Registered for Ph.D
3. Amarinder Singh, BHM, MBA, MHM

COURSES

1. Bachelor of Hotel Management(BHM-4 Years) Pre-requisite: 10+2 in any stream with 45% marks.	Students Intake : 66
2. Bachelor of Tourism and Travel Management (4 Years) Pre-requisite: 10+2 in any stream with 45% marks.	Students Intake : 44
3. Certificate Course in Bakery and Cookery(Six Months) Pre-requisite: 10+2 in any stream. <i>(Short-term Evening Course; Twice a year; July/August and December/January)</i>	Students Intake: 36

Phone No. 0175-513-6551 (H) 0175-513-6552 (O)

Department of Tourism, Hospitality and Hotel Management established in 2010 with a vision of a world class Hotel Management training centre with state of the art facilities and the best mentors for students in the field of Hospitality. The department is all set to offer students Global perspectives and prepare them to face challenges in Hospitality and Tourism sectors. The Department is being developed and managed by the individuals who have had industry experience in Five Star Hotels. The objective of the Department is to impart students with latest Hospitality knowledge, skills, concepts and management techniques to make them productive and professional for taking up leadership positions in Hospitality and Tourism sector all over the world. There is good scope of employment for the students in Star Hotels and Tourism industry which is the fastest growing industry today.

It has been our constant endeavor to provide a system of training and professional education with necessary infrastructural support which is capable of generating sufficient manpower to meet the present and future needs of the tourism and hospitality industry.

India is still deficit in providing accommodation in Five Star Hostels to international tourists as such the demand for Hotel Management personnel will continue to increase. Moreover, pass out students have the option to join Restaurants, Catering establishments, Hospitals, Indian Railways, Airlines and Cruise liners or can become successful entrepreneurs for which adequate loan facilities are provided under various Govt. Schemes.

3. FACULTY OF EDUCATION AND INFORMATION SCIENCE

3.1 DEPARTMENT OF EDUCATION AND COMMUNITY SERVICE

FACULTY

Professor

1. Jasraj Kaur, Ph.D.

Assistant Professors

- | | |
|---------------------------------|-------------|
| 1. Jagpreet Kaur , Ph.D. | Head |
| 2. Gagandeep Thapa, Ph.D. | |

COURSES

1. M.A. Education (2 Years) Pre-Requisite B.A. /B.Sc./B.Com./B.T. /B.Ed. (50% marks) Career Option: Teaching , Research.	Student intake : 66
2. M.Ed. (2 Year) Pre-Requisite B.Ed. (50% marks) (Admission is based on the merit of marks obtained in B.Ed.Course) Career Option: Teaching, Research.	Student intake : 50

Phone NO. 0175-513-6218 (H) 0175-513-6219 (O)

About the Department : The Department of Education and Community Service was started as a translation department on Oct 7, 1965 with a purpose to translate the classical books of education in Punjabi. The Department has translated 12 standard books mostly by foreign authors.

In 1970, it was converted into a full fledged teaching department and two year M.A. (Education) course was started. In the year 1975, the M.Phil (Education) course was started which continued upto 1992 and was started again from the session 2008-09. One year M.Ed. course was also started in the Department from the session 2005-06, which is of two year duration since 2015-16. During the span of 50 years the department has been able to produce standard books on education in Punjabi language for all the courses i.e. B.A.(Education) three year degree course, B.Ed., M.Ed, M.A.(Education) and M.Phil (Education) as well as for priority areas in education and allied disciplines.

The department has the privilege of organizing International and National conferences, seminars, refresher courses, summer institutes and workshops. These academic programmes have been essentially in the priority areas such as universalization of school education, quality assurance in higher education, skill development including life skills, socio - psychological factors determining participation and learning outcomes of students, especially those from socio-economically disadvantaged sections of the society.

The department has made a laudable contribution in celebration of events related to education such as International Women Day, International Literacy Day, Teachers' Day etc. It has brought two books consisting of abstracts of researches conducted in the department from time to time since 1970 and also another book on role of education in national integration in collaboration with Guru Teg Bahadur National Integrated Chair. The department faculty is actively engaged in national and international research paper publication .

Till now, 160 M.Phil dissertation and 200 Ph.D. thesis have been guided by the faculty in the department. Presently 158 Ph.D scholars are registered in the department.

The Faculty of Department of Education has been granted major and minor research projects by different funding agencies such as UGC, MHRD, and other sponsoring organizations. The department conducted Faculty Development Programmes for professional development of college and university teachers and teacher educators on pedagogical innovations and new research methodologies to enhance learning outcomes – a goal of excellence in higher education.

3.2 DEPARTMENT OF JOURNALISM AND MASS COMMUNICATION

FACULTY

Associate Professor

1. Happy Jeji, Ph.D.

Assistant Professor

1. **Nancy Devinder Kaur**, Ph.D. **Head**
2. Dr. Amanpreet Randhawa, Ph.D.

COURSES

1. **M. A. Journalism and Mass Communication (2 years)**

Students Intake : **28**

Pre-requisite: Graduation

Career Options: Advertising, Print Media, Radio, Television, Public Relations, Photography, Videography, Films, Teaching, Research, Cyber Journalism and Content Writing.

Phone No. **0175-513-6176 (H)0175-513-6177 (O)**

E-Mail ID- **head_jmc@pbi.ac.in**

Head E-Mail ID-**nancy_jmc@pbi.ac.in**

3.3 CENTRE FOR ADVANCED MEDIA STUDIES (CAMS)

FACULTY

(All Courses are in Abeyance)

Dean, Faculty of Education & Information Science

Assistant Professors

- | | |
|-----------------------------|------|
| 1. Harjeet Singh, Ph.D | Head |
| 2. Amanpreet Randhawa, Ph.D | |

COURSES

1.	MBA (Media Studies& Entertainment)- 2 Years Pre-requisite: Graduation in any stream with 50% marks. Admission to the course shall be based on the qualifying examination marks. Career options: Experts in Image and Crisis Management; Event Management; Production Management & Coordination; Media Management; Filmmaking, Marketing & Distribution; TV Reporters, Hosts and Anchors; Organizational Behaviourologists.	Student intake:00
2.	M.A. (TV & Film Production) (2 Years) Pre-requisite: Graduation in any stream with 50% marks. Admission to the course shall be based on the qualifying examination marks. Career options: Copywriters, Scriptwriters, Screenplay writers, Production Managers, Still photographers, Videographers for Single and Multi-camera indoor and outdoor shooting, Editors, TV news reporters & anchors, TV shows-hosts, Sound recordists, Lighting experts, Documentary & Ad film makers, Art directors, Visualizers, Film Directors, Technical directors, Production and programming heads, Panel producers, Promo-producers, Output producers, Graphic artists.	Student intake:00
3.	M.A. (Hons.) in TV & Film Production(5 Years Integrated Course) {3 Years+2 Years} Pre-requisite: 10+2 in any stream with 50% marks. Admission to the course shall be based on the qualifying examination marks. CareerOptions: Copywriters, Scriptwriters, Screenplay writers, Production Managers, Still photographers, Videographers for Single and Multi-camera indoor and outdoor shooting, Editors, TV news reporters & anchors, TV shows-hosts, Sound recordists, Lighting experts, Documentary & Ad film makers, Art directors, Visualizers, Film Directors, Technical directors, Production and programming heads, Panel producers, Promo-producers, Output producers, Graphic artists.	Student intake:00
4.	B.A. (Hons.) Journalism, Mass Communication & Media Technology (3 Years) Pre-requisite: 10+2 in any stream with 50% marks. Admission to the course shall be based on the qualifying examination marks.	Student intake:00
Short Term Courses (Evening):		
5.	Still Photography and Videography (Three months, Six months, One Year)	Student intake: 00
6.	Video Editing and Compositing (Three months, Six Months, One Year)	Student intake: 00
7.	Acting and Direction (Three months, Six months,One year) (The students will be awarded Certificate, Diploma and Advanced Diploma Certificates after completing three months, six months and one year courses, respectively) Pre-requisite: 10+2 pass in any stream.	Student intake:00

Phone No. 0175-5136547

The mediascape is changing at an unimaginably colossal speed with opportunities for the skilled and thinking students waiting in the wings. Hindi Cinema continues to edge out Hollywood in production volume by more than three times, with Punjabi Cinema now creating ripples among the regional Cinema category. TV channels, on the other hand, are mushrooming incessantly without waiting for the apposite weather. Go in for highly-productive professional degrees, potent of generating easy/lucrative jobs.

Considering all this, Punjabi University took the 'exclusive initiative' by evolving a Centre for Advanced Media Studies (CAMS) in 2009 to start new kinds of technical, professional, advanced and specialized courses to befittingly train the students for a surfeit of jobs awaiting them in the glamorous worlds of Television and Cinema in the year 2009.

Not feeling contented and complacent with all this, the Centre has already launched a new professional and specialized course of MBA in Media Studies & Entertainment to fill the gap between filmmaking and its much more important and competitive cousin, that is, fine-tuning themselves to selling and marketing the final product for accruing maximum turnovers.

With the objective of not letting any corner and quarter of the business and profession of TV & Filmmaking unexplored, CAMS also started three short-term evening courses in Still Photography and Videography; Video Editing and Compositing; and Acting and Direction of 3-month, 6-month, 6-months and one-year duration for the award of Certificate, Diploma and Advanced Diploma credentials with flexible & multiple exits. These courses, inter alia, are meant for the working media professionals and those who cannot afford to attend the main stream regular courses.

CAMS, along with University's Educational Multimedia Research Centre (EMRC), with whose association all the courses will be run, is arguably the most well-equipped media institute in the northern India. The infrastructure and facilities include: Fully equipped state-of-the art TV and Film studios with multi-camera set up, Latest TV/Film compatible and all-digital workflow cameras, Dolly facilitated tripods, Highly sophisticated Film Preview Room, Non-linear editing suite with Final Cut Pro, Audio mixers, Hi-Tech Production Control Room, Teleprompter, Apple iMac and Mac Pro equipped Multimedia and Graphic Labs, Chroma-facilitated Complete Indoor & Outdoor lighting equipment, Cordless Voice Transmitters and microphones, High-Resolution 16-Channel SD/HD Multi-viewer System, E-content development and DTH developing Hardware and Software, XDCAM Camcorder and recorder, Well-stacked Books and AV Library

Majority of our students are working with production houses in Mumbai and elsewhere in different capacities. Opening itself to the vagaries of evolving New Media World Order, CAMS is becoming more and more a happening place, especially for those who feel captivated by the Media game, that all it is about!

3.4 DEPARTMENT OF LIBRARY AND INFORMATION SCIENCE

FACULTY

Professors

1. Harinder Pal Singh Kalra, Ph.D.

Assistant Professors

1. Kiran Kathuria, Ph.D.
2. Navkiran Kaur, Ph.D.
3. Baljinder Kaur, Ph.D.

Head

COURSES

- | | |
|--|-----------------------------|
| 1. M. Lib. & Inf. Sc. (1 Year)
Pre-requisite: B.Lib.Sc./B.Lib. I.Sc.
Career Options: Teaching, Research, Libraries. | Students Intake : 23 |
| 2. B. Lib. & Inf. Sc. (1 Year)
Pre-requisite: Graduate
Career Options: Teaching, Research, Libraries. | Students Intake : 36 |

Phone No. 0175-513-6179 (H) 0175-513-6180 (O)

3.5 DEPARTMENT OF PHYSICAL EDUCATION

FACULTY

Professor

1. **Nishan Singh Deol, Ph. D.** **Head**

Assistant Professors

1. Amarpreet Singh, Ph.D.
2. Manoj Singh, M.P.Ed.

Yoga Instructors

1. Parwinder Singh, M.A. (Yoga)
2. Jagjiwan Singh Sharma, M.A.(Yoga), M.P.Ed. (NET)
3. Raghvir Singh, M.A. (Yoga)

COURSES

1. **M.P.Ed. (2 Years)*** Students Intake: 40
Pre-requisite: (a) B.P.Ed. Or Equivalent Degree from any Indian or Foreign University/Institution with atleast 50% marks in aggregate; (b) the candidate must be a position holder in Inter-College/State Championship in any game or athletic event from University or have participated in inter university championship in University; (AIU listed games only) (c) every candidate including NRI category shall be required to qualify the Physical Efficiency Test and candidate has to produce medical fitness certificate duly issued by S.M.O or from any other Competent Authority at the time of Physical Efficiency test. If he/she fail to produce the above said certificate candidate will not be allowed to appear in the Physical Efficiency test.

Career Options: Teaching, Research, Sports Management, Sports Journalism, Gym Management, Sports Instructor, Fitness Trainer

- * For admission in M.P.Ed. 1st year, all the candidates seeking admission have to appear in physical efficiency test. Weightage to academic/written objective test and sports performance will be as follow.

Admission Criteria for M.P.Ed. 1st year

(i) Physical Efficiency Test (20% marks as per norms)	20 %	
– 50 Meters Dash		
– 1000 Meters run/walk		
– Two hands/overhead throw (Boys 03 Kg. Girls 02 Kg.)		
– Standing broad jump		
(ii) Academic Merit/Written Objective Test	60%	
(iii) Sports Achievement	20 %	
Total		100Marks

* Sports Achievement marks are distributed as follows:

- | | |
|---|----------|
| (a) Position holder at International Championship Competitions | 20 Marks |
| (b) Participation at International Championship | 18 Marks |
| Senior National Levels*: | |
| First Position | 14 Marks |
| Second Position | 13 Marks |
| Third Position | 12 Marks |
| (c) All India Inter University Levels: | |
| First Position | 12 Marks |
| Second Position | 10 Marks |
| Third Position | 08 Marks |
| (d) Participation | |
| Combined University/ Inter University (Senior National) Participation | 06 Marks |

(e) **Junior National/Senior State Championship:**

First Position	05 Marks
Second Position	04 Marks
Third Position	03 Marks
Participation	02 Marks

(f) **Inter-College Position:**

First Position	03 Marks
Second Position	02 Marks
Third Position	01 Marks
Highest achievement in only one sport	

2. P.G. Diploma in Yoga (1 Year)

Students Intake: 35

Pre-requisite: (a) B.P.Ed./B.P.E. (4 Year) Degree from any Indian or Foreign University/B.A./ B.Sc., B.P.E. or any other equivalent bachelor degree.

Career Options: Teaching, Research, Health Practitioners, Sports Rehabilitation.

3. *Advance Diploma in Physical Activity Trainer (1 Year)

Students Intake: 30

Pre-requisite: (a) B.P.Ed./B.P.E. (4 Year) Degree from any Indian or Foreign University/B.A./ B.Sc., B.P.E. or any other equivalent bachelor degree.

Career Options: Teaching, Gym Instructor, Health Practitioners, Sports Trainer, Personal Trainer, Dietician and Nutritionist.

4. Certificate Course in Yoga (3 Months)

Students Intake: 30

(Summer and Winter Break Only)

Pre-requisite: 10+2.

Career Options: Teaching, Research, Health Practitioners, Sports Rehabilitation.

Note: 1. There is no additional seats in M.P.Ed.as per the norms of NCTE (New Delhi) (India).

2. The in-service candidates are required to submit "No Objection Certificate" from the employers.

Phone No.81464-00137 (Dr. Amarpreet Singh), 84279-50072 (Mr. Manoj Singh)

***Advance Diploma in Physical Activity Trainer (1 Year) course will be offered only if number of students admitted to this course is at least 50%.**

4. FACULTY OF ENGINEERING, UNIVERSITY CAMPUS, PATIALA

**For Details of Programmes / Courses Offered by Engineering
Departments Please visit website**

<https://pupengg.in/> and see separate B. Tech [Handbook of Information](#)

4.1 Department of Computer Science and Engineering

FACULTY

Professors

1. Lakhwinder Kaur, Ph.D.
2. Amardeep Singh, Ph.D.
3. Raman Maini, Ph.D.
4. **Himanshu Aggarwal, Ph.D.(Head)**
5. Jaswinder Singh, Ph.D.

Assistant Professors

- | | |
|-------------------------------------|-------------------------------------|
| 1. Jagroop Kaur Joshan, Ph.D. | 18. Gaurav Deep, M.Tech. |
| 2. Harpreet Kaur, Ph.D. | 19. Gaurav Gupta, Ph.D. |
| 3. Kanwal Preet Singh Attwal, Ph.D. | 20. Ram Singh, M.Tech. |
| 4. Harmandeep Singh, Ph.D. | 21. Sumandeep Kaur, M.Tech. |
| 5. Madan Lal, Ph.D. | 22. Wiliamjeet Singh, Ph.D. |
| 6. Jasvir Singh, Ph.D. | 23. Dhavleesh Rattan, Ph.D. |
| 7. Nirvair Neeru, Ph.D. | 24. Navroz Kaur, M.Tech. |
| 8. Rakesh Singh, M.Tech. | 25. Priyanka Jarial, M.Tech. |
| 9. Brahmleen Kaur Sidhu, Ph.D. | 26. Supreet Kaur Gill, M.Tech |
| 10. Gurjit Singh Bhathal, Ph.D. | 27. Karandeep Singh, M.Tech. |
| 11. Anantdeep, M.Tech. | 28. Charanjiv Singh Saroa, M.Tech. |
| 12. Amrit Kaur, M.Tech. | 29. Navjot Kaur, Ph.D. |
| 13. Lal Chand, M.Tech. | 30. Gurpreet Singh, M. Tech. |
| 14. Navdeep Kanwal, Ph.D. | 31. Navneet Kaur, M.Tech. |
| 15. Navdeep Singh, Ph.D. | 32. Neelofar Sohi, Ph.D. |
| 16. Sikander Singh, Ph.D. | 33. Ripanjot Kaur, M.Tech. |
| 17. Abhinav Bhandari, Ph.D. | |

Phone No.: 0175-5136337

Email ID: head.ce@pbi.ac.in

4.2 Department of Electronics & Communication Engineering

FACULTY

Professors

1. Manjeet Singh Patterh, Ph.D.
2. Gurmeet Kaur, Ph.D,
3. Manjit Singh Bhamrah, Ph.D.
4. **Ranjit Kaur, Ph.D.,** (Head)
5. Kulwinder Singh, Ph.D.

Assistant Professors

1. Charanjit Singh, Ph.D.
2. Amrit Kaur, Ph.D.
3. Sonia Goyal, Ph.D.
4. Amandeep Singh Sappal, Ph.D.
5. Deepak Saini, Ph.D.
6. Gautam Kaushal, M.Tech.
7. Harjinder Singh, Ph.D.
8. Amandeep Kaur, M.Tech.
9. Harmanjot Singh, M.Tech.
10. Simranjit Singh Tiwana, Ph.D.
11. Rajbir Kaur, Ph.D.
12. Lovkesh, Ph.D.
13. Ramandeep Kaur, Ph.D.
14. Mandeep Kaur, Ph.D.
15. Karamjit Kaur, M.Tech.
16. Dipti Bansal, M.Tech.
17. Bhawna Utreja, M.Tech.
18. Pankaj Mohindru, Ph.D.
19. Amandeep Kaur Brar, M.Tech.
20. Reecha Sharma, Ph.D.
21. Simranjit Singh, Ph.D.
22. Amandeep Singh, Ph.D.
23. Pooja, Ph.D.
24. Beant Kaur, Ph.D.
25. Mandeep Singh, M.Tech.
26. Jaspreet Singh, M.Tech.
27. Rupinder Kaur, M.Tech.

Phone No.: 0175-5136338

Email ID: ecedpup@pbi.ac.in

4.3 Department of Mechanical Engineering

FACULTY

Professors

1. InderpreetSingh Ahuja, Ph.D.
2. VinayKumarGupta, Ph.D.
3. **BalrajSingh Saini, Ph.D. Head**
4. Chanpreet Singh, Ph.D.
5. JasminderSingh Dureja, Ph.D.
6. Vinod Verma, Ph. D.

Associate Professors

1. Khushdeep Goyal, Ph.D.
2. Parlad Garg, Ph.D.
3. Roshan LalVirdi, Ph.D.
4. Gurpreet Singh, Ph.D.

Assistant Professors

1. Kanwarpreet Singh, Ph.D.
2. Harvinder Singh, Ph. D.
3. Rajjinder Singh, M.Tech.
4. Sukhjinder Singh, M.Tech.
5. Yonus Muhammad, M.Tech.
6. Lakshmi Shankar, M.Tech.
7. Chandan Deep Singh, Ph.D.
8. Davinder Singh, Ph.D.
9. Talwinder Singh, Ph.D.
10. Rajdeep Singh, Ph.D.
11. Baljinder Ram, Ph.D.
12. Kulbir Singh Sandhu, M.Tech.
13. Dharampal Deepak, Ph.D.
14. Hemant Kumar, Ph.D.
15. Simranjeet Singh Sidhu, M.Tech.
16. Mandeep Singh, M.Tech.
17. Sandeep Singh, Ph.D.
18. Jagjeet Singh Chatha, Ph.D.
19. Dhanattar Singh Sahota, M.Tech.
20. Charanjit Singh, Ph.D.
21. Pargat Singh, Ph.D.
22. Abrar Ali Khan, M.Tech.
23. Harkaran Singh, M.Tech.

4.4 Department of Civil Engineering

FACULTY

Assistant Professors

1. **Gurpreet Singh Dhanoa, Ph.D.** (Head)
2. Maninder Singh, Ph.D.
3. Kunal Jain, Ph.D
4. Karanbir Singh Randhawa, M.Tech.
5. Gurpreet Singh Sidhu, Ph.D
6. Anhad Singh Gill, Ph.D.
7. Gurpreet Singh Khaira, M.Tech.
8. Harjinder Singh, M.Tech.
9. Bikramjit Singh, M.Tech
10. Lakhvir Kaur, M.Tech.
11. Sunita, M.Tech.
12. Amanpreet Kaur, M.Tech.
13. Onkar singh Sidhu, M.Tech
14. Ravinder Kaur, M.Tech
15. Kulwinder Kaur, Ph.D.
16. Sorabh Saluja, Ph.D.
17. Harpreet Singh, M.Tech
18. Kamaldeep Kaur, M.Tech

5. FACULTY OF LANGUAGES

5.1 DEPARTMENT OF ENGLISH

FACULTY

Professor

1. Rajesh Kumar Sharma, Ph.D.

Assistant Professors

1. **Jyoti Puri, Ph.D.** Head
2. Dharamjeet Singh, Ph.D.
3. Navjot Khosla, Ph.D.
4. Monica Sabharwal, Ph.D.

COURSES

1. M.A. (2 Years) Students Intake:71 Pre-requisite: B.A. with English Literature Career Options: Teaching, Research, Civil Services, Media, English Language Teaching, Content Writing Professional Writing.
2. Multi-Disciplinary Five year Integrated PG program in Languages (Major: English) leading to degree B.A. (Honours School) English (if exit after 3 years) / M.A. (Honours School) English (after completion of 5 years).
Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit (60%), aptitude (20%) plus interview (20%). Exit option after completion of 3 years with the graduate degree of B.A. (Honours School) English .
Maximum Seats in Languages : 120 + Additional seats as per University Policy.
Major in English will be allocated to a maximum of 50 students before commencement of 2 nd year (Semester III) on basis of merit-cum-preference considering result of 1 st year (Semester I & II).

Phone No.0175-513-6246 (H), 0175-513-6247 (O) Email ID:pup.english@gmail.com

About the Department - The Department of English was instituted with the establishment of the University in 1962. It has enjoyed a pride of place in the entire North India. Its stature in teaching, research and other academic activities has always been exemplary. The postgraduate course and research degree (Doctor of Philosophy) offered by the Department are highly sought after. Each year hundreds of students wish to seek admission to various courses; and out of those who make it, nearly 150 students pass out with postgraduate and research degrees.

The Department has been headed by leading scholars and teachers of great eminence such as Dr. Amrik Singh, Dr. Darshan Singh Maini, Dr. B.R. Rao, Dr. Gurbhagat Singh, Dr. G.S. Rahi, Dr. Gulshan Rai Kataria, Dr. Manjit Inder Singh, Dr. Rupinder Kaur, Dr. Rabinder Powar, Dr. Rajesh Sharma and Dr. Jaspreet Mander. They have nurtured an intellectual atmosphere of co-operation, giving their best for the benefit of research scholars and students.

The Department runs a wide range of courses, beginning with Introduction to Poetry: Medieval and Renaissance, Classical and Elizabethan Drama, Beginnings of the Novel, English Phonetics and Phonology, William Shakespeare: From Stage to Screen, Literary Criticism, Contemporary Essay, Creative Writing and so on in M.A. Part I. In M.A. Part II, the courses offered are Modernity and Literature, Literary and Cultural Theory, Indian Classical Literature and Theory, Translation and Modern Indian Literature, Literature and Politics, Literature and Gender, Literature and Postcoloniality, Language and Linguistics etc.

In Ph.D. Course Work, the courses offered are Research Methodology and Publication Ethics, Interdisciplinary Perspectives, Literature, Exile and the Diaspora, Modern World Poetry, Film Studies: Theory and Interpretation etc.

Among various co-curricular activities organised by the Department on a regular basis are national seminars, the Annual Professor B.R. Rao Memorial Lecture (which is delivered by a prominent personality/academician on a topic of cultural and literary significance), and the Sood Memorial Symposium. The Department provides career counselling, including counselling for UGC-NET. About 10-15 students qualify UGC-NET every year. There is, further, a system of regular mentoring of the Master's students by research scholars. Fortnightly baithaks are held to encourage creative expression and intellectual engagement on socio-cultural issues. The Department also has an alumni association and, in the coming months, plans to launch Chetas: An Interdisciplinary Journal for Arts and Culture (ISBN:978-81-302-0552-6), an online journal of literary and critical studies.

5.2 DEPARTMENT OF FOREIGN LANGUAGES

FACULTY

Assistant Professor

1. **Mayank Anand, M.A. (French), Ph.D.** (Head)

COURSES

1. Certificate in French(1 Year) Pre-requisite: Matriculation.	Student Intake: 57
2. Diploma in French (1 Year) Pre-requisite: Certificate in respective language	Student Intake: 33
3. Advance Diploma in French (1 Year) Pre-requisite: Diploma in French	Student Intake: 21

Phone No. 0175-513-6248 (H)

5.3 DEPARTMENT OF HINDI

FACULTY

Professor

Rajinderpal Singh Barar
Dean, Faculty of Languages

Assistant Professors

1. **Neetu Kaushal, Ph.D.** (Head)
2. Rajni, Ph.D.

COURSES

- | | |
|--|---------------------------|
| 1. M.A. Hindi (2 Years)
Pre-requisite: B.A. with Elective Hindi
Career Options: Teaching & Research | Student Intake: 50 |
| 2. P.G. Diploma in Hindi Journalism (1 Year)
Pre-requisite: B.A. with Hindi Literature
Career Options: Teaching & Research | Student Intake: 20 |
| 3. P.G. Diploma in Translation (1 Year)
(Hindi to English & English to Hindi and Hindi to Punjabi)
Pre-requisite: B.A. with 50% Marks | Student Intake: 20 |
| 4. Diploma Course in Hindi (One Year, Semester System)(For Foreign Students)
Pre-requisite: Passed 10th class from any Board/System of respective Country & Basic Knowledge of Hindi. | |
| 5. B.A. Honours School in Hindi for Foreign Students (3 Years)(For Foreign Students)
Pre-requisite: Passed Diploma course in Hindi. | |
| 6. Multi-Disciplinary Five year Integrated PG program in Languages (Major: Hindi) leading to degree B.A. (Honours School) Hindi (if exit after 3 years) / M.A. (Honours School) Hindi (after completion of 5 years). | |

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit (60%), aptitude (20%) plus interview (20%).

Exit option after completion of 3 years with the graduate degree of **B.A. (Honours School) Hindi**.

Maximum Seats in Languages: 120 + Additional seats as per University Policy.

Major in **Hindi** will be allocated to a **maximum of 45 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6238 (H)0175-513-6239 (O)

Email Id- hindidepartment91pup@gmail.com

Email Id- hindidepartmentpup@gmail.com

5.4 DEPARTMENT OF LINGUISTICS AND PUNJABI LEXICOGRAPHY

FACULTY

Associate Professor

1. **Suman Preet, Ph.D. (Linguistics & Lexicography)** **Head**

Assistant Professors

- | | | |
|----------------------------|----------------------|---------------|
| 1. Zuhair Ahmad, Ph.D. | (Linguistics) | Guest Faculty |
| 2. Mohd. Akram Khan, Ph.D. | (Linguistics) | Guest Faculty |
| 3. Simarat Kaur | (Linguistics) | Guest Faculty |
| 4. Pallavi Kaushal | (Linguistics) | Guest Faculty |

COURSES

1. **M.A. (2 Years) Anthropological Linguistics and Punjabi Language** Students Intake: **36**
Pre-requisite: Graduate in any discipline.
Career: Teaching & Research, Language Engineer, Language Software Engineer, Translator in AI Field, Language Corpus Manager, Lexicographers, Speech and Language Therapists.

(Note: An already M.A./M.Tech/L.L.M./L.L.B./B.Lib/M.Lib. pass candidate is also eligible for admission to the M.A. Linguistics Course)

There is a provision for the following courses on demand with a maximum intake of twenty Students

2. **Diploma in Punjabi as a Foreign/Second Language (1 Year)** Students Intake: **20**
[Pre-requisite: Candidate should be of foreign origin or non-native speaker of Punjabi Language or person having no formal education of Punjabi Language.
3. **Crash Course in Punjabi (3 Months)** Students Intake: **20**
Pre-requisite: Mandatory for foreign and national students who have no formal education of Punjabi Language pursuing research at Punjabi University, Patiala.

Phone No. 0175-513-6240 (H) 0175-513-6241 (O)

5.5 DEPARTMENT OF PERSIAN, URDU AND ARABIC

FACULTY

Prof. Rajinderpal Singh Brar
Dean, Faculty of Languages

Assistant Professor

- | | |
|--------------------------------|-------------|
| 1. Rehman Akhtar, Ph.D. | Head |
| 2. Zainul Eba | |

COURSES

1. M.A. Persian (2 Years) Pre-requisite: B.A. with 50% Marks or M.A. pass in any subject. Carrer Options: Teaching, Research.	Student Intake: 23
2. M.A. Urdu (2 Years) Pre-requisite: B.A. with 50% Marks or M.A. pass in any subject. Carrer Options: Teaching, Research.	Student Intake: 21
3. Multi-Disciplinary Five year Integrated PG program in Languages (Major: Persian / Urdu) leading to degree B.A. (Honours School) Persian / Urdu (if exit after 3 years) / M.A. (Honours School) Persian / Urdu (after completion of 5 years).	
Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit (60%), aptitude (20%) plus interview (20%).	
Exit option after completion of 3 years with the graduate degree of B.A. (Honours School) Persian / Urdu .	
Maximum Seats in Languages: 120 + Additional seats as per University Policy.	
Major in Persian / Urdu will be allocated to a maximum of 50 students before commencement of 2 nd year (Semester III) on basis of merit-cum-preference considering result of 1 st year (Semester I & II).	
4. Diploma in Persian (1 Year) Pre-requisite: 10+2 or Certificate Course in Persian/Urdu/Matriculation with Persian as one of the subjects. Students registered for Ph. D. in Punjabi are directly eligible for admission to this course.	Student Intake: 21
5. Diploma in Urdu (1 Year) Pre-requisite: Certificate Course in Urdu/Matriculation with Urdu.	Student Intake: 21
6. Certificate Course in Urdu, Arabic, Persian (1 Year) Pre-requisite: Matriculation	Student Intake: 57,21,57 respectively
7. B.A. (Hons School in Urdu) for Foreign Students	Student Intake: 15
8. *Diploma in Persian For Foreign students (1 Year) Pre-requisite: 10+2 with knowledge Persian/Urdu/Arabic or Certificate Course in Persian/Urdu/Arabic.	Student Intake: 10

***Diploma in Persian For Foreign students (1 Year) will start only if the 50% seats are filled.**
Phone No. 0175-513-6252 (H) 0175-513-6251 (O)

5.6 DEPARTMENT OF PUNJABI

FACULTY

Professors

1. Rajinder Pal Singh, Ph.D.
2. Jaswinder Singh Saini, Ph.D.
3. Surjit Singh, Ph.D.
4. **Gurmukh Singh, Ph.D.** **Head**

Assistant Professors

1. Rajwant Kaur, Ph.D.
2. Rajwinder Singh, Ph.D.
3. Gurjant Singh, Ph.D.
4. Gursewak Singh, Ph.D.
5. C. P. Kamboj, Ph.D.
6. Rajmahinder Kaur, Ph.D. (Contract)

COURSES

- | | |
|---|---|
| <p>1. M.A. Punjabi (2 Years)
Pre-requisite: B.A. Hons. School Course in Punjabi (3 Years Course) or B.A. with Punjabi Literature (Elective)
Career Options: Teaching, Research.</p> <p>2. M.A. Punjabi (Hons)(2 Years)
Pre-requisite: B.A. Hons. School Course in Punjabi (3 years course) or B.A. with Punjabi Literature (Elective).
Career Options: Teaching, Research.</p> <p>3. Multi-Disciplinary Five year Integrated PG program in Languages (Major: Punjabi) leading to degree B.A. (Honours School) Punjabi(if exit after 3 years) / M.A. (Honours School) Punjabi (after completion of 5 years).
Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit (60%), aptitude (20%) plus interview (20%).
Exit option after completion of 3 years with the graduate degree of B.A. (Honours School)Punjabi .</p> <p>Maximum Seats in Languages: 120 + Additional seats as per University Policy.</p> <p>Major in Punjabi will be allocated to a maximum of 50 students before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).</p> | <p>Student Intake: 41</p> <p>Student Intake: 28</p> |
| <p>4. Punjabi Praveshka (1Year) Punjabi Matric Level (Evening Course)</p> <p>5. Elementary Course in Punjabi (6 months) For Foreign Students pursuing Ph.D.</p> | <p>Student Intake: 55</p> |

Phone No. 0175-513-6458(H) 0175-513-6459 (O) Email: headpunjabi@gmail.com

5.7 DEPARTMENT OF SANSKRIT AND PALI

FACULTY

Assistant Professors

1. Virender Kumar, Ph.D.
2. Pushpinder Joshi, Ph.D.

Head

COURSES

1. **Multi-Disciplinary** Five year Integrated PG program in **Languages (Major: Sanskrit)** leading to degree **B.A. (Honours School) Sanskrit** (if exit after 3 years) /**M.A. (Honours School) Sanskrit** (after completion of 5 years).

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit (60%), aptitude (20%) plus interview (20%).

Exit option after completion of 3 years with the graduate degree of **B.A. (Honours School) Sanskrit**.

Maximum Seats in Languages: 120 + Additional seats as per University Policy.

Major in **Sanskrit** will be allocated to a **maximum of 50 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

2. ***M.A. Sanskrit (2 Years)**

Pre-requisite: B.A. with Sanskrit/Shastri or without Sanskrit/Shastri (with English and Without English)

Career Options: Teaching, Research.

3. ***Certificate Course in Sanskrit(1 Year)**

Pre-requisite: Matriculation

4. ***Diploma in Karamkand (Online/Offline) (1 Year)**

Pre-requisite: Shastri / Graduation

5. ***Certificate in Vedic Studies (Online/Offline) (3 Months)**

Pre-requisite: 10th

6. ***Certificate Course in Sanskrit Poetics (Online/Offline) (3 Months)**

Pre-requisite: 10th

7. ***Certificate Course in Sanskrit Linguistic Tradition (Online/Offline) (3 Months)**

Pre-requisite: 10th

*** Minimum 5 students intake is required to run the Course.**

Phone No. 9041251083 (H)Email: sanskrit6472@gmail.com& headsanskrit@pbi.ac.in

6. FACULTY OF LAW

6.1. DEPARTMENT OF LAW, PUNJABI UNIVERSITY, PATIALA

FACULTY

Professors

1. Gurpreet Pannu, Ph.D.
2. **Monica Chawla, Ph.D.**
3. Bhupinder Singh Virk, Ph.D.
4. Monika Ahuja, Ph. D.

**Head
Incharge (Second Shift)**

Assistant Professors

1. Charanjiv Singh, Ph.D.
2. Rajdeep Singh, Ph.D.

COURSES

- | | |
|---|-----------------------------|
| 1. LL.B. (3 Years) | Student Intake : 112 |
| Pre-requisite: Graduate/Post-graduate with 45% marks (40% in case of SC/ST and Physically Handicapped)
Career Options: Private Legal Practice, Judicial/Civil Services/ILS Corporate Sector. | |
| 2. LL.B. (3 Years) Second Shift Classes | Student Intake: 60 |
| Pre-requisite: Graduate/Post-graduate with 45% marks (40% in case of SC/ST and Physically Handicapped)
Career Options: Private Legal Practice, Judicial/Civil Services. | |
| 3. LL.M. (2 Years) | Student Intake : 30 |
| Pre-requisite : LL.B. (3 yrs/5 yrs course) with 55% marks or LL.B. (2yrs. course) with 55% marks (50% in case of SC/ST) and eligible to enroll as an advocate separately. Admission will be on the basis of marks obtained in Entrance Test.
Career Options: Teaching, Research, Judicial/Civil Services/ILS/Public and Private Corporate Sector. | |
| 4. LL.M. (One Year) Second Shift Classes | Student Intake : 30 |
| Pre-requisite: LL.B. (3 yrs/5 yrs course) with 55% marks or LL.B. (2yrs. course) with 55% marks (50% in case of SC/ST) and eligible to enroll as an advocate separately. Admission will be on the basis of marks obtained in Entrance Test.

Career Options: Teaching, Research, Judicial/Civil Services/ILS/Public and Private Corporate Sector. | |

Phone No. 0175-513-6290 (H) 0175-513-6286 (O)E-mail: head_law@pbi.ac.in; deanandheadlaw@gmail.com

The Department of Law, which was established in 1965, has played a significant role in providing legal education in the region. A large number of judicial officers in the State of Punjab, Haryana and Delhi are former students of this Department. The Department runs three-year LL.B. course in the morning and second shift apart from running LL.M (Two Year Course) in morning and LL.M. (One Year Course) in second shift and providing research facilities for the degree of Doctor of Philosophy (Ph.D.). The students of LL.B. are trained in practical work by engaging them in moot courts and attaching them with practising lawyers for their internship.

The visits to the courts to watch the law in action is an integral part of their syllabi. The endeavour of the Department is to impart knowledge in various aspects of law. To keep pace with the present times the syllabi are continuously being updated and new areas like Human Rights, Environmental Law, Cyber Law, Business Law, Intellectual Property, Right to Information, Right to Services etc. have been introduced. The major areas of thrust in research are Criminal Law, Family Law, Constitutional Law, International Law and Business Law. The vision of the Law Department is to make legal education as an instrument of social, political and economic changes. The Department is committed to prepare lawyers who will not only be professionally competent, technically sound and socially relevant, to enter the Bar and Bench but also be equipped with addressing the imperatives of the new world and uphold the rule of law. The Department has state of the art infrastructure and facilities for learning and research at its Punjabi University campus.

6.2. PUNJAB SCHOOL OF LAW

FACULTY

Professor

1. Varinder Kumar Kaushik, Ph.D.

Assistant Professors

1. **Yashwinder Kaur**, Ph.D. **Head**
2. Manmeet Kaur, NET
3. Pooja Gupta, Ph.D.
4. Meenakshi Arora, Ph.D. (Contract)
5. Paramjeet Kaur, Ph.D (Contract)
6. Dheeraj Kumar, Ph.D (Contract)
7. Rohini Attri, Ph.D (Contract)

COURSES

1. B.A. LL.B. (5 Years Law Degree Course)**Student Intake: 120**

Pre-requisite: 10+2 with 45% marks (40% in case of SC/ST and Physically handicapped).

2. LL.M. (One Year Course)(Morning)**Student Intake : 35**

Pre-requisite: LL.B. (3 yrs/5 yrs course) with 55% marks or LL.B. (2 yrs. course) with 55% marks (50% in case of SC/ST) and eligible to enroll as an advocate separately. Admission will be on the basis of marks obtained in Entrance Test.

Career Options: Teaching, Research, Judicial/Civil Services/ILS/Public and Private Corporate Sector.

Phone No. 0175-5136297 (H) 0175-5136298 (O)

Punjabi University, Patiala has established Punjab School of Law at its campus. The Punjab School of Law admits 120 students in its Five-Year B.A. L.L.B. Degree Course through Centralized Online Counselling on the basis of marks obtained in 10+2 examination. This course is open for admission to the students who have passed 10+2 examination, as per prescribed eligibility conditions.

Establishment of Punjab School of Law is the result of visionary idea conceived by University management. In view of globalization and liberalization of economic policies, there is great demand on the legal profession to be able to provide competent legal services of the highest order in diverse fields. In the present scenario, significance of legal education is not limited to dispute resolution, but it also extends to its application for growth and development of society. There is also a need to develop responsive attitude and sensitiveness towards law to achieve all-round growth and secure ends of justice.

The Punjab School of Law lays emphasis on both teaching as well as training the students in the legal profession. The school has adopted the methodology of intensive and extensive class room teaching, involving active participation of the students. This is supplemented by clinical legal work like, participation in seminars, working on assigned projects, client counselling, brief preparation, moot court presentation, court visits etc. The objective of the course is to enable the students to join legal profession as lawyers, prosecutors, law firms, organisations or to compete for civil services. The Punjab School of Law is committed to recruit highly qualified and best suited faculty for imparting legal education to its students.

7. FACULTY OF LIFE SCIENCES

7.1 DEPARTMENT OF BIOTECHNOLOGY & FOOD TECHNOLOGY

FACULTY

Professors

1. Dr. Minni Singh, Ph.D.
2. Dr. Baljinder Kaur, Ph.D.

Associate Professors

1. **Dr. Balwinder Singh, Ph.D., LL.B, MBA** **Head**

Assistant Professors

1. Dr. Ranjita Bhari, Ph.D.
2. Mrs. Harpreet Kaur, M.Sc., M.Phil.

Thrust Areas: Food and Fermentation Biotechnology, Medical Biotechnology, Environmental Biotechnology.

COURSES

1. **M.Sc. Hons (Biotechnology) (2 Years)** Student Intake: **24**
(Under Choice Based Credit Scheme)

2. **M.Sc. Hons (Microbial & Food Technology) (2 Years)** Student Intake: **24**
(Under Choice Based Credit Scheme)

Eligibility: Candidate should have secured a minimum of 50% marks (45% for SC/ST) in the Bachelor degree examination in Faculty of Life Sciences/Biological Sciences/Physical Sciences/ Agricultural Sciences/Medical Sciences/Food Science & Technology/Engineering. The admission shall be on the basis of overall merit of Bachelor degree.

Note: The Department adheres to RUSA scheme of MHRD.

3. **Multi-Disciplinary** Five year Integrated PG program in **Biological Sciences (Major: Biotechnology)** leading to degree **B.Sc. (Honours School) Biotechnology** (if exit after 3 years) / **M.Sc. (Honours School) Biotechnology** (after completion of 5 years).

Eligibility: 10+2 class with Science (Non-medical / Medical) having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on basis of merit.

Maximum Seats in Biological Sciences: 100 + Additional seats as per University Policy.

Major in Biotechnology will be allocated to a **maximum of 30 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6262 (H) 513-6263 (O)

Email: head_biotechnology@pbi.ac.in; office_biotechnology@pbi.ac.in

Brief of Department- The Department of Biotechnology, Punjabi University, Patiala was established under the aegis of University Grants Commission, New Delhi in 1987. Which was renamed as The Department of Biotechnology & Food Technology in 2022. The Department of Biotechnology (DBT), Govt. of India, New Delhi accorded recognition to its M.Sc. course in the academic session 1993-94. To meet the growing HRD requirements of the food and agro based industries, the department also started a Diploma course in Microbial and Food Technology from the academic session 1991-92 which was raised to a full-fledged M.Sc. course, funded by Govt. of Punjab, from the session 1994-95. In addition to two M.Sc. Hons programmes, and one Five Year Integrated Course (Biological Sciences), department has successfully completed the Interdisciplinary Programme in Life Sciences (IPLS) scheme granted by DBT, Govt. of India. The department has a faculty of highly qualified teachers who are working in thrust areas of Food and Fermentation Biotechnology, Medical Biotechnology and Environmental Biotechnology. The research efforts

of the faculty members have been strengthened as it has been recognized two times under the FIST programme of DST, Govt. of India from 2003-08 and 2010-15. Many major research projects have been awarded to the department by various funding agencies like AICTE, CSIR, DBT, DST, DRDO, ICAR-NAIP and UGC etc. The department is actively engaged in the research work and has more than 500 publications with high impact factors and some patents to its credit. The faculty members are involved in various collaborative projects with national Institutes such as IIM, Jammu; PGI, Chandigarh; AIIMS, New Delhi; IARI, Delhi; IIT, Delhi and International Institutes such as University of Aberdeen, UK; Chembiochem Laboratories, UK; Deakin University and Griffith University, Australia. Various faculty members are providing consultancy to industries of Punjab. Facilities like cold room; culture room; fermentation technology, downstream processing, molecular biology and genetic engineering, nanotechnology laboratories etc. are equipped with sophisticated instruments such as HPLC, FPLC, HP-TLC, Freeze Dryer, Rota-Vac, Electrochemical stations, Fiberoptic spectrometer, Uv-Vis and Vis spectrometers, PCRs, RT-PCRs, Genetic Analyzer, Microplate Reader, Zeta sizer, Fermentors, Ultrasonic Processors, Gel -DOC, Ultracentrifuge, BOD-Incubators, CO2 Incubators and Deep Freezers etc. of more than 1 crore. The department has a well established Bio-informatics lab with internet facility and softwares such as Biomed Cache, ChemDraw, T-sar, Gencheck, Exiom Horizon with state of the art Work stations. All the classrooms are equipped with LCD Projectors for teaching and seminars. Department has an in-house library with specialized books for teaching and research activities. An IPRs club was also established in collaboration with Punjab State Council for Science & Technology. The students of the department are placed in various industries, academic and research organizations of national as well as international repute.

7.2 DEPARTMENT OF BOTANY

FACULTY

Professors

1. Munruchi Kaur, Ph. D.
2. **Manish Kapoor, Ph.D** **Head**
3. Geetika Sirhindi, Ph. D.

Assistant Professors

1. Arneet Grewal, Ph. D.
2. Avneet Pal Singh, Ph. D.

COURSES

1. M.Sc. Honours Botany (2 Years)

Student Intake: 33

Pre-requisite: B.Sc. with Botany or B.Sc. (Hons. School in Botany). Admission will be based on the merit of B.Sc. with Botany or B.Sc. (Hons. School in Botany).
Career Options: Teaching, Research.

2. Multi-Disciplinary Five year Integrated program in **Biological Sciences (Major: Botany)** leading to degree **B.Sc. (Honours School) Botany** (if exit after 3 years) /**M.Sc. (Honours School) Botany** (after completion of 5 years).

Eligibility: 10+2 class with Science (Non-medical / Medical) having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on basis of merit.

Exit option after completion of 3 years with the graduate degree of **B.Sc. (Honours School) Botany**.

Maximum Seats in Biological Sciences: 100 + Additional seats as per University Policy.

Major in Botany will be allocated to a **maximum of 30 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6265 (H)0175-513-6266 (O)Email ID- head_botany@pbi.ac.in

7.3 DEPARTMENT OF HUMAN GENETICS

FACULTY

Professor

1. Rajinder Kaur, Ph.D.

Assistant Professors

1. **Ginjinder Kaur**, Ph.D. **Head**
2. Puneetpal Singh, Ph.D.

COURSES

- 1. M.Sc. Human Genetics (2 Years)** Student Intake: **33**
Pre-requisite: B.Sc. with any three of the following subjects: Botany, Zoology, Chemistry, Anthropology, Anatomy, Physiology, Micro-Biology, Biochemistry, Human Genetics, Bioinformatics.
Career Options: Teaching/ Research/ Industry/ Hospitals/ Lab
- 2. Post Graduate Diploma in Genetic Counselling (1 Year)** Student Intake: **30**
Pre-requisite: Graduation/ Post Graduation
B.Sc. Medical, B.Sc. Human Genetics, M.Sc Human Genetics, M.Sc. Human Biology, B.Sc. LifeSciences, B.Sc. Molecular Genetics, M.Sc. Molecular Genetics, B.Sc. Nursing, MBBS, B.Sc./M.Sc. in Bioinformatics/Molecular Modelling.
Career Options: Teaching/ Research/ Industry/ Hospitals/ Lab/ Genetic Counsellor.
- 3. Multi-Disciplinary Five year Integrated PG program in Biological Sciences (Major: Human Genetics) leading to degree B.Sc. (Honours School) Human Genetics (if exit after 3 years) /M.Sc. (Honours School) Human Genetics (after completion of 5 years).**

Eligibility: 10+2 class with Science (Non-medical / Medical) having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on basis of merit.
Exit option after completion of 3 years with the graduate degree of **B.Sc. (Honours School) Human Genetics.**

Maximum Seats in Biological Sciences: 100 + Additional seats as per University Policy.

Major in **Human Genetics** will be allocated to a maximum of **30 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6277 (H) 513-6278 (O)

7.4 DEPARTMENT OF ZOOLOGY AND ENVIRONMENTAL SCIENCES

FACULTY

Professors

1. Himender Bharti, Ph.D.
2. **Gurinder Kaur Walia**, Ph.D. **Head**

Assistant Professors

1. Onkar Singh Brraich, Ph.D.
2. Amritpal Singh, Ph.D.
3. Madhu Bala, Ph.D.

COURSES

- 1. M.Sc. Zoology (2 Years)** Student Intake: **50**
Pre-requisite: B.Sc. with Zoology or B.Sc. (Hons. School in Zoology) or B.Sc. (Industrial fish and fisheries) with Zoology as one of the subjects.
Career Options: Teaching, Research.
- 2. M.Sc. Environmental Sciences (2 Years)** Student Intake: **17**
Pre-requisite: Graduation with one subject of Biological Sciences.
Career Options: Teaching, Research.
- 3. Multi-Disciplinary Five year Integrated PG program in Biological Sciences (Major: Zoology) leading to degree B.Sc. (Honours School) Zoology (if exit after 3 years) /M.Sc. (Honours School) Zoology (after completion of 5 years).**
Eligibility: 10+2 class with Science (Non-medical / Medical) having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on basis of merit.
Exit option after completion of 3 years with the graduate degree of **B.Sc. (Honours School) Zoology**.
Maximum Seats in Biological Sciences: 100 + Additional seats as per University Policy.
Major in **Zoology** will be allocated to a **maximum of 30 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6334 (H) 0175-513-6335 (O)

Department of Zoology and Environmental Sciences is well known in the field of insect systematics, forensic entomology, cytogenetics, molecular biology and physiology. The department is internationally acclaimed in the field of entomology and is credited with the discovery of about 1000 new species of insects. 65 major research projects funded by various national agencies have been completed by the faculty. For detailed profile visit <http://zoology.punjabiversity.ac.in/>

8. FACULTY OF MEDICINE

8.1 DEPARTMENT OF PHARMACEUTICAL SCIENCES AND DRUG RESEARCH

FACULTY

Professors

- | | |
|-----------------------------|---------------------------------------|
| 1. A.K. Tiwari, Ph.D. | 6. Nirmal Singh, Ph. D. |
| 2. Pawan Krishan, Ph.D. | 7. Gulshan Bansal, Ph. D. Head |
| 3. Rajesh Kumar Goel, Ph.D. | 8. Yogita Bansal, Ph.D. |
| 4. Gurpreet Kaur, Ph.D | 9. Kanchan Vohra, Ph.D. |
| 5. Richa Shri, Ph.D. | 10. Om Silakari, Ph. D. |

Associate Professors

1. Dhandeep Singh, Ph.D.
2. Dimple Sethi, Ph.D.
3. Bharti Sapra, Ph. D.

Assistant Professors

- | | | |
|---------------------------------|-------------------------|-----------------|
| 1. Amteshwar Singh Jaggi, Ph.D. | 6. Ms. Arvinder Kaur | (Guest faculty) |
| 2. Vikas Rana, Ph. D. | 7. Mr. Kuldeep Kumar | (Guest faculty) |
| 3. Suresh Kumar, Ph.D. | 8. Ms. Gera Narendra | (Guest faculty) |
| 4. Gagan Preet Kaur, Ph.D. | 9. Mr. Baddipadige Raju | (Guest faculty) |
| 5. Gurinderdeep Singh, Adhoc | | |

COURSES

1. Bachelor of Pharmacy (4 Years)*(PCI Approved)

Students Intake : 60*

Pre-requisite: 10+2 (with 50% marks in the four compulsory subjects i.e. Chemistry, Physics, Biology, Mathematics and English taken together or equivalent examination). **The candidate shall complete the age of 17 years on or before 31st December of the year of admission.**

Admission to B.Pharm programme is based on the merit of 10+2 examination. The merit shall be calculated on the basis of marks obtained in Physics, Chemistry, Biology/Mathematics and English taken together

Weightage in the Merit for the Rural Area Candidates: Five (5%) percent of the total marks secured in 10+2 will be added to 10+2 score of candidates who are hailing and residing in rural area and have passed their both 10th and 10+2 class examinations from schools situated in the rural area of Punjab .

Further, the candidate should have been studying in such school for at least five years before passing the last examination. A candidate claiming such benefit will have to produce a certificate from the Tehsildar/B.D.P.O of the area certifying that the school from where the candidate has passed the 10th and 10+2 examination falls within the aforesaid rural area.

For rural area seats the concerned certificate will also be accepted that is issued by the school Principal and the residential certificate signed by Tehsildar/B.D.P.O provided both the school and residence are in the same area.

2. Master of Pharmacy (2 Years)(PCI Approved)

Students Intake: 37*

- I. Pharmaceutics 8
- II. Pharmaceutical Chemistry 8
- III. Pharmacology 8
- IV. Pharmacognosy 8.
- V. Pharmacy Practice 5

*** There are no additional seats in B.Pharmacy and M.Pharmacy as these courses are approved by Pharmacy Council of India(PCI) and AICTE**

Phone No. 0175-513-6254 (H) 513-6255 (O) Email: head_pharmacy@pbi.ac.in

ELIGIBILITY

1. There will be no entrance test for admission to M. Pharm.
2. The admission shall be open to candidates who have qualified B. Pharm. examination from a recognized University/board /institution with minimum 55% marks in aggregate.
3. The admission to M Pharm. course shall be open to GPAT qualified candidates. If no GPAT qualified student is available & seats remain vacant, the vacant seats may be filled with Non-GPAT students on the basis of Merit of their B.Pharm score.

INTERVIEW AND ADMISSION

The Candidates are required to bring their original certificates at the time of interview. The list of selected, candidates on the basis of interview and those on the waiting list shall be displayed on the notice board and on the website “www.pupadmissions.ac.in”.

RESERVATION OF SEATS: 85% of M. Pharm. seats in each specialization are meant for candidates who have qualified GPAT and B. Pharm examination from Punjabi University, Patiala and 15% seats shall be for candidates from other states/Universities. However, if eligible candidate(s), who have qualified GPAT and B.Pharm. Examination from Punjabi University, Patiala are not available, the vacant seats shall be open to candidates who have qualified GPAT and B. Pharm. Examination from other Universities. In case eligible candidates who have qualified GPAT and B. Pharm from Punjabi University, Patiala under reserved categories are not available, these vacant seats shall be open to eligible candidates, who have applied under these reserved categories and are residents of Punjab. However, if still such seats remain vacant in these reserved categories, they shall be offered first to candidates of general category who have qualified GPAT and B. Pharm. from Punjabi University, Patiala and then to candidates of universities other than Punjabi University. Patiala. The candidates being admitted under 15% quota on other Universities shall be eligible only for reservation provided by the constitution i.e. 25% for SC/ST and 10% for BC.

CRITERIA OF ALLOCATION TO SPECIALISATION: Allocation of admitted candidates to a specialization will be determined as per the criteria mentioned below: (a) Allocation of admitted students to various specializations shall be made on the basis of GPAT score and their preference. (b) Seats as mentioned below shall be reserved in each specialization for candidates who have qualified GPAT and B. Pharm. examination from Punjabi University, Patiala. M. Pharm. (Pharmacology) 07 seats, M-Pharm. (Pharmaceutics) 07 seats, M. Pharm. (Pharmaceutical Chemistry) 07 seats, M. Pharm. (Pharmacy Practice) 04 seats, and M. Pharm (Pharmacognosy) 07 seats. One seat in each of the five specializations shall be offered to candidates who have qualified GPAT and B. Pharm from other universities. However, if eligible candidate(s), who have qualified GPAT and B. Pharm. examination from Punjabi University, Patiala are not available, the vacant seats shall be open to candidates who have qualified GPAT and B. Pharm. examination from other universities and vice versa shall also apply (c) Separate merit list of candidates admitted under reserved category shall be prepared as per criteria mentioned above for purpose of allocation to various specialisations. The candidates shall be distributed equally among the specialisations as per their merit list and order of their choice, and not more than one candidate in excess shall be allocated to one specialisation as compared to other specialisations to accommodate the remainder (after equal distribution). (d) Candidates admitted to specialisation of their first choice shall not be allowed to shift to any other specialisation. In case of vacancy of seat, the candidate admitted from waiting list against this vacancy shall be allocated to the specialisation depending upon the merit and of one's choice and not depending upon the vacancy created in the specialisation. Candidates admitted already with a higher merit than the candidate admitted from the waiting list shall be allowed to shift to the specialisation in which vacancy has occurred.

ABOUT THE DEPARTMENT

The Department of Pharmaceutical Sciences and Drug Research was inaugurated on November 24, 1995 by S. Harcharan Singh Brar, Chief Minister of Punjab. The department was envisaged since inception to develop into a centre of excellence for drug research and for training personnel at graduate, post-graduate and doctoral levels. The Department has a rare distinction of being granted financial assistance under the coveted FIST scheme of Department of Science and Technology, New Delhi as well as SAP-I (2009-14) and SAP-II (2015-20) scheme of University Grants Commission, New Delhi in recognition of its excellent performance in academic and research areas. NIRF, a survey by MHRD, Govt of India, has ranked the department with All India rank 16 (2018), 18(2019), 23(2020), 18(2021) and 25th (2022) second after NIPER, Mohali in Punjab. The division of Pharmaceutics is actively pursuing research in niche areas of drug delivery. These include transdermal, colonic, bioadhesive, S-SEDDS, Liquid pre-concentrated microemulsion systems and nanoparticulate drug delivery systems. Studies on microspheres and tablets (ODTs, oral gels, etc) for modulating drug release are also being conducted. Development of spermicidal dosage forms also forms an

integral part of research endeavors of this division. The Pharmacology division is engaged in studies on new target sites in ischaemic myocardium, diabetes induced neuropathy and biochemical pharmacology of memory. Pharmaceutical Chemistry group is involved in the design (QSAR studies) and synthesis of novel compounds having varied activities such as anti-inflammatory, anti Alzheimer's disease, anti-IL-6, anti-adhesion, etc. Work on stress testing, degradation studies on drugs, and stability testing of herbal drugs also form a part of research pursuits of this group. The Pharmacognosy division is pursuing research related to phytochemical investigations on anti-anxiety and anti-diabetic drugs. Research interests of Pharmacy Practice division include assessment of anti-arthritic drugs, cardiovascular dysfunction and diabetic complications in patients. The students of the department have found placements leading Pharma Companies; Sun Pharma, Torrent, Cadila, Ind Swift, Morepen, Jubilant Organosys, Jubilant Chemsys, Cipla, Dabur and Panacea Biotech to name a few. In addition, many students have gone abroad for further studies. The department maintains a close contact with leading pharmaceutical companies for training and placement of its students. This has earned the department a good name and the credibility of the teaching faculty is widely appreciated and accepted. The names of few faculty members figure in the panel of reviewers of prestigious international journals like European Journal of Pharmaceutical Sciences, Carbohydrate Polymers, International Journal of Biological Macromolecules, AAPS PharmSci.Tech., AAPS Journal, Current Drug Delivery, International J of Pharmaceutics, Acta Pharmalogica Sinica, European Journal of Pain, Journal of Food Science and Technology, Journal of Alzheimer's, Neurobiology of Learning and Memory, Psychopharmacology, Journal of Chromatography, Journal of Nanoparticulate Research, and Journal of Pharmaceutical and Biomedical Analysis. More than 950 publications in journals of international repute made by pharmaceutics, pharmacology, pharmacognosy, pharmacy practice and pharmaceutical chemistry divisions have brought an international fame to the department. This is evident from the four patents, and research publications in various outstanding journals such as European Journal of Pharmaceutics and Biopharmaceutics (IF 4.25), European Journal of Pharmaceutical Sciences (IF 3.35), Expert Opinion on Therapeutic Patents (IF 4.2), Expert Opinion Drug Delivery (IF 4.8), International Journal of Pharmaceutics (IF 3.7), Carbohydrate Polymers (IF 4.1), Pharmacological Research (IF 4.4), Journal of Ethnopharmacology (IF 3.26), Neuroscience and Biobehavioral Review (IF 10.5), Analysis (IF 4.23), Medicinal Research Reviews (IF 12), European Journal of Medicinal Chemistry (IF 4), etc.

8.2 DEPARTMENT OF PHYSIOTHERAPY

(Recognised by Indian Association of Physiotherapists)

FACULTY

Professors

1. Narinder Kaur Multani, Ph.D
2. Narkeesh Arumugam, Ph.D
3. A. G. K. Sinha, Ph.D

Assistant Professors

1. **Sonia Singh**, Ph.D
2. Sandeep Singh, Ph.D
3. Jayraman G, MPT(Cardio)

Head

Clinical Physiotherapists

1. Vavita Rani, B.P.T.
2. Nainky Bhalla, MPT (Neuro)
3. Balwinder Kaur, B.P.T.
4. Ravinder Kaur, MPT(Ortho.)
5. Saurav Sharma, MPT(Ortho.)
6. Ravinder Singh, B.P.T.

COURSES

- | |
|--|
| <p>1. Bachelor of Physiotherapy (BPT, 4½ Years) Student Intake : 28
Pre-requisite: 10+2 from CBSE , ICSE or any state board with Physics, Chemistry, Biology and English with 50% marks in aggregate.
Admission of BPT course shall be based on the merit list prepared by the Punjabi University, Patiala. Preparation of merit list shall involve totaling of percentage of marks of Physics, Chemistry, Biology and English in the 12th Class.</p> |
| <p>2. Master of Physiotherapy (MPT, 2 Years) Student Intake : 28
Pre-requisite: Full time 4 and 1/2 Years BPT course with 50% marks from recognized university/board/institution in regular mode. Any bridge course/ certificate course/ Course from Distance mode will not be considered.
Admission to MPT course is based on the merit list prepared by the Punjabi University, Patiala with special reference to following distribution of marks:
i) 40% weightage for 12th (Physics, Chemistry, Biology and English) merit.
ii) 60% weightage for BPT merit
Seven seats in each specialization (Musculoskeletal Physiotherapy, Neurological Physiotherapy, Cardiopulmonary Physiotherapy, Sports Physiotherapy).</p> |

Phone No. 0175-513-6434 (H)

Physiotherapy is a health care profession that is primarily concerned with remediation of impairments and disabilities and the promotion of mobility, functional ability, quality of life and movement potential through examination, evaluation, diagnosis and physical intervention. Physical therapists can help people at any stage of life, when movement and function are threatened by ageing, injury, diseases, disorders, conditions or environmental factors. Physical therapists help people maximize their quality of life, looking at physical, psychological, emotional and social well being. They work in the health spheres of promotion, prevention, treatment/intervention, habilitation and rehabilitation. Physical therapists can practise independently of other health care/service providers and also within interdisciplinary rehabilitation/habilitation programmes in a wide variety of settings.

In India undoubtedly there exists a great need for the quality Physiotherapy services. The Government of India's national policy on the prevention of disability recognizes the physiotherapist as core member of the team involved in the prevention and management of locomotor disability. Prevention, health promotion, treatment/intervention, habilitation and rehabilitation take place in multiple settings that may include primary health care centers, education & research centers, fitness clubs, health clubs, hospitals, senior citizen centers, sports centers, workplaces/companies etc.

The Department

The Department of Physiotherapy at Punjabi University, Patiala came to independent existence since 2008. The vision of Physiotherapy Department is to be a pioneer in heralding best physiotherapy health care professionals, academicians & researchers and to be an integral part of our communities' need.

Vision of Department: To be an educational institute of choice in Physiotherapy at National & International level and to deliver physiotherapy services to community in all specializations in order to provide pain free and functional lifestyle for its citizens.

Mission

- Committed to provide basic and advanced education based on skill and research.
- Improve morale or value of humanity in our students and inculcate holistic approach amongst the students for the total rehabilitation of patients.
- To prepare the students to face the global health care needs.
- Innovation in treatment methods towards cure of conditions for early functional independence of patients.
- Involvement of Interdisciplinary team work in management of diseases.

Values: Inculcate service responsibility, transparency, human values, ethics, sustainability and harmony

Department runs two regular courses i.e., **Bachelor's in Physiotherapy (BPT)** and **Masters in Physiotherapy (MPT)** in four specializations i.e., Musculoskeletal, Neuro-physiotherapy, Cardiopulmonary and Sports Physiotherapy. The department is among one of those few universities of India that offer **Doctorate of Philosophy (Ph.D.)** program in Physiotherapy.

FACILITIES

Out Patient Department (OPDs): In order to meet the requirement of clinical material for teaching and research, the Department runs three OPDs. The main **OPD (General & Neurological)** is located in the Health Centre of University where more than 100 patients receive physiotherapy services every day. The extension center i.e., **Geriatric Physiotherapy Clinic** at Model Town, Patiala provides specialized care to elderly population of the city. **Sports physiotherapy** clinic caters to the specific need of sports persons of the university. In all these OPDs the services are provided by the highly qualified Clinical Physiotherapists. These OPDs are equipped with ultra modern equipments like SWD, MWD unit, Combo-therapy, Interferential Therapy unit, Functional Stimulator, Therapeutic Ultrasound, Traction, Infrared, Moist Heat, Whirlpool, Laser Therapy unit, Cryo-therapy, Hydrotherapy etc.

Clinical attachments: Department has collaboration with renowned hospitals of Patiala city for clinical training of the students. These extensions are:

- **GOVERNMENT MEDICAL COLLEGE & HOSPITAL, PATIALA**
- **MANIPAL HOSPITAL**, Formerly known as Columbia Asia Hospital, Patiala (Multispecialty, 90 bedded)
- **SADBHAWNA HOSPITAL, PATIALA** (Heart institute, 45 bedded)
- **NAVJEEVANI, SULAR** (Pre-vocational training, Physiotherapy services)
- **DEPARTMENT OF PULMONARY MEDICINE CHEST DISEASES AND TB HOSPITAL, PATIALA**

The department has a mobile van for community physiotherapy services. The department offers services to Community by organizing camps at various nearby villages at regular interval.

Laboratories

Teaching/Practical Labs: The Department has following teaching labs:

1. Anatomy Lab
2. Physiology
3. Electrotherapy Lab
4. Exercise Therapy Lab
5. Computer Lab

Research Lab: The research lab of the department is equipped with state of the art research equipments such as Electromyography (EMG), Nerve Conduction Velocity (NCV), Electro cardiography (ECG), Computerized Spirometry, Bone Mineral Density Evaluation, Foot pressure assessment, Repetitive Transcranial Magnetic Stimulator with MEP Functional Neuro Mapping (rTMS) System, Body Composition analyzer, Physical fitness evaluation equipments, Wireless EMG system and Force Platform, EEG etc.

Gait Lab

The Department developed 3D Gait Analyser lab with sophisticated equipments like Force Platforms (Multi-axial) for Kinetic and Ground Reaction Force Analysis, Video Cameras, Movement Inertial Sensor with the funds provided to the Department by DST-FIST.

Staff

The Department has some of the highest qualified Physiotherapy professionals in the country in its faculty. Books authored by the faculties of the department have become the standard text book of various universities. The staff and students of the Department are actively engaged in the research work in all areas of Physiotherapy and their research output is being published in the reputed national and international journals. By virtue of their research contributions, all the faculty members have earned recognition in their respective areas of specialization. They are invited all over the country and abroad as well to chair scientific sessions, as resource persons and delivering lectures.

Department has collaboration with other institutions for academic and research expertise such as Indian Spinal Cord Injury Center, Vasant Kunj, New Delhi, Sardar Bhagwan Singh Post Graduate Institute of Biomedical Sciences and Research, Balawala, Dehradun, Mullana University, Mullana, Ambala.

MASTER OF PHYSIOTHERAPY (M.P.T.)

Two years (four semesters) course of MPT in four specializations namely Musculoskeletal Physiotherapy, Neuro Physiotherapy, Cardiopulmonary Physiotherapy and Sports Physiotherapy was started in Department of Physiotherapy, Punjabi University, Patiala from academic session 2007-2008. A total number of 28 seats are allocated to the MPT course and the distribution of seats in four specializations is as follows:

S.No.	Specialization	No. of Allocated Seats
1	Neurophysiotherapy	7
2	Musculoskeletal Physiotherapy	7
3	Cardiopulmonary Physiotherapy	7
4	Sports Physiotherapy	7

- **ELIGIBILITY**

1. Admission to MPT course shall be based on the merit list prepared by Punjabi University, Patiala.
2. The admission shall be open for the candidates who have qualified BPT examination with 50% marks from a recognized University/Board/Institution.
3. The candidate should **have completed internship before the date of counselling** for the admission to MPT.

- **INTERVIEW AND ADMISSION**

The students should submit **the photocopy of mark sheets of 10th, 10+2 and all the years of BPT** to the Head, Department of Physiotherapy, Punjabi University, Patiala on the day of interview. The list of selected candidates on the basis of interview and those on the waiting list shall be displayed on the notice board of the Department as well as available online.

- **CRITERIA OF ALLOCATION OF SPECIALIZATION**

Allocation of areas of specialization shall be determined as per the following criteria:

- ✓ Allocation of admitted students to various specializations shall be made on the basis of merit list prepared by the Punjabi University, Patiala and their preference.
- ✓ Separate merit list of candidates admitted under reserved category (SC/ST) shall be prepared for the purpose of allocation to various specializations. The candidates as per their merit list and order of their choice shall equally be distributed to the four specializations.
- ✓ The basis of allocation of specialization to the combined reserve category shall be the merit of the candidate in the combined list prepared by clubbing all the remaining five reserved categories (Category – 1 Backward Class, Category – 2 Border Area/Backward Area, Category – 3 Disabled persons/Widows/Divorced Women, Category – 4 Children/Widows of Defense personnel/Para-military personnel, Category – 5 Wards of Political sufferers/Freedom Fighters/ Riot Affected). The candidates as per their merit list and order of their choice shall equally distributed to the four specializations and

not more than one candidate in excess shall be allocated to one specialization as compared to other specializations to accommodate the remainder (after equal distribution).

- ✓ Candidates admitted to specialization of their first choice shall not be allowed to shift to any other specialization. In case of vacancy of seat the candidate admitted from waiting list against this vacancy shall be allocated to the specialization depending upon the merit prepared by Punjabi University, Patiala and of one's choice not depending upon the vacancy created in the specialization. Candidates admitted already with higher merit than the candidate admitted from the waiting list shall be allowed to shift to the specialization in which vacancy has occurred.

8.3 DEPARTMENT OF SPORTS SCIENCE

FACULTY

Professors

1. Paramvir Singh, Ph.D.
2. Ashok Kumar, Ph.D.
3. **Ajita**, Ph.D. *Head*

Associate Professors

1. Anuradha Lehri, Ph.D.

Assistant Professors

1. Harish Kumar, Ph.D.
2. Amarjot Kaur Ph.D.

COURSES

1. M.Sc. Sport Science (2 Years) Pre-requisite: B.Sc. (Medical/Non Medical)/Home Science/Physical Education & Sports Science or Bachelor Degree with one of the following subjects:- Physiology of Exercise, Kinesiology, Bio-Mechanics, Human Anatomy, Human Physiology, Human Biology, Bio-Chemistry, Bio-Physics, Nutrition & Diet Therapy, Child Development & Family Relations, Graduate with D.P.Ed. or B.P.Ed. Career Options: Teaching, Research, Sports Science.	Student Intake: 30
2. Post Graduate Diploma in Health Fitness Trainer (One Year) Pre-requisite: Graduation in any discipline with 50% marks in the aggregate from the University or any other statutory University.	Student Intake: 15
3. Diploma in Gatka (One Year) Pre-requisite: Graduation in any discipline with 50% marks	Student Intake: 30
4. Diploma in Nutrition and Dietetics (1 Year) Pre-requisite: 10+2 (Medical)	Students Intake: 00

Phone No. 0175-513-6532 (H)

9. FACULTY OF PHYSICAL SCIENCES

9.1 DEPARTMENT OF CHEMISTRY

FACULTY

Professors

1. Ashok Kumar Malik, Ph.D.
2. Baljit Singh, Ph.D.
3. **Mohd. Yusuf, Ph.D.** **Head**

Assistant Professors

1. Nidhi Gupta, Ph.D
2. Ritu Bala, Ph.D
3. Jatinder Singh Aulakh, Ph.D.
4. Manisha Bansal, Ph.D.
5. Harpreet Kaur, Ph.D.
6. Poonam Patyar, Ph.D.
7. Susheela Rani Dahmiwal, Ph.D. **(Adhoc)**
8. Rajiv Mall, Ph.D. **(Contract)**
9. Anupreet Kaur, Ph.D. **(Contract)**

COURSES

<p>1. M.Sc. Chemistry(2 Years)</p> <p style="text-align: right;">(1/3 seats each in Physical, Organic & Inorganic Chemistry)</p> <p>Pre-requisite: B.Sc. with Chemistry or B.Sc. (Hons. School) in Chemistry</p> <p>Career Options: Teaching, Research and Industry.</p> <p>2. Multi-Disciplinary Five year Integrated PG program in Physical and Chemical Sciences (Major: Chemistry) leading to degree B.Sc. (Honours School) Chemistry (if exit after 3 years) / M.Sc. (Honours School) Chemistry (after completion of 5 years).</p> <p>Eligibility: 10+2 class with Science (Non-medical / Medical) having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on basis of merit.</p> <p>Exit option after completion of 3 years with the graduate degree of B.Sc. (Honours School) Chemistry</p> <p>Maximum Seats in Physical and Chemical Sciences: 100 + Additional seats as per University Policy.</p> <p>Major in Chemistry will be allocated to a maximum of 60 students before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).</p>	<p>Students Intake: 66</p>
--	-----------------------------------

Phone No. 0175-513-6409 (H) 0175-513-6410 (O) Email: headchemistrypup@gmail.com

About the Department-Chemistry department is one of the first three departments with which Punjabi University Patiala started in 1963. In the beginning, the department started functioning with specializations in Organic, Inorganic and Physical Chemistry and with the passage of time Analytical and Biochemistry specializations were also introduced. In the year 1974, M.Sc. in Forensic Science and in 1987 M.Sc. in Environmental Technology and Management were also started in the Chemistry Department. The biochemistry specialization and forensic science section have now been developed into full-fledged and independent Department of Biotechnology and Forensic Science respectively. The Department is UGC-SAP (DRS-1) and DST-FIST assisted. The Ministry of Environment, Government of India has recognized the Department for the pollution control and environmental analysis. At present, the department is offering Inorganic, Organic and Physical Chemistry specializations to M.Sc. and M.Phil. students. Students along with Ph.D. course work every year. The faculty of the Department is also actively involved in the research with good collaborations, projects and publications in various books and journals with international reputes.

9.2 DEPARTMENT OF FORENSIC SCIENCE

FACULTY

Professors

1. **Mukesh Kumar Thakar**, Ph.D. **Head**
2. Komal Saini, Ph.D.
3. Rajinder Singh, Ph.D.

COURSES

- | |
|---|
| <p>1. M.Sc. Forensic Science (2 Years) Student Intake: 23</p> <p>Pre-requisite: B.Sc. with Chemistry as one of the major subjects for all the three years and any two of the following subjects: Anthropology/ Biochemistry/ Biotechnology/ Botany/ Genetics/ Mathematics/ Physics/ Statistics/ Zoology or B.Sc. (Forensic Science).</p> <p>Career Options: Teaching, Research, Police, Forensic Laboratories, Consultancy.</p> <p>Note: There will be two additional seats for employees of various Forensic Science Laboratories in the country. Only state-sponsored candidates will be considered for admission and employees of Punjab state will be given preference.</p> |
| <p>2. Post Graduate Diploma in Forensic Science (1 Year) Student Intake: 20</p> <p>Pre-requisite: Graduation in any stream from any recognized university or institute with minimum 40% marks.</p> |

Phone No. 0175-513-6271 (H) 0175-513-6272 (O), Email- fscpup@gmail.com

9.3 DEPARTMENT OF GEOGRAPHY

FACULTY

Professor

1. Yadvinder Singh, Ph.D.

Assistant Professors

1. Baljit Kaur, Ph. D.
2. Apperdeep Kaur, Ph.D.
3. Shivjeet Kaur, Ph.D.

Head

COURSES

1. M. Sc. Geography (2 Years)

Student Intake: 41

Pre-requisite: B.A. /B.Sc. with Geography.

Career Options: 1. Teaching and Research in Geography.

2. Professional expertise in Remote Sensing & GIS by going in for degree or diploma course in Geoinformatics.

3. Students stand eligible to undertake professional courses like Town & Country Planning.

Note: Medium of examination is English as well as Punjabi.

Phone No. 0175-513-6174 (O) E-Mail: head_geography@pbi.ac.in

9.4 DEPARTMENT OF MATHEMATICS

FACULTY

Professor

1. Satya Bir Singh, Ph.D.
2. Navpreet Singh Noorie, Ph.D.
3. Rakesh Kumar, Ph.D.
4. Shalini Gupta, Ph.D.
5. **Parveen Lata, Ph.D.**

Head

Associate Professor

1. Shelly Arora, Ph.D.

Assistant Professors

1. Rajni Bala, M. Sc.
2. Arjan Singh, Ph.D. (Computer)
3. Mukhdeep Singh Manshahia, Ph.D. (Computer)
4. Jasleen Kaur, Ph.D.
5. Garima Gupta, Ph.D.
6. Deepak Kumar, Ph.D.
7. Reetu, M.Sc., M.Phil.
8. Rupali, Ph.D.
9. Amrinder Pal Singh, M.Sc.
10. Rashmi, Ph.D. (Contract)

*COURSES

1. M.Sc. Mathematics (2 Years)

Student Intake: **65**

Pre-requisite: B.A./B.Sc. with Mathematics or Honours in Mathematics with 50% aggregate (45% in case of SC/ST & Physically Handicapped)

Career Options: Teaching and Research.

2. M.Sc. Applied Mathematics and Computing (2 Years)

Student Intake: **30**

Pre-requisite: B.A./B.Sc. with Mathematics or Honours in Mathematics with 50% aggregate (45% in case of SC/ST & Physically Handicapped)

Career Options: Teaching, Research & Industry.

3. Multi-Disciplinary Five year Integrated Post-graduate Programmes in **Mathematical and Computing Sciences**

Eligibility: 10+2 class in any stream with Mathematics having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit.

Exit option after completion of 3 years with the graduate degree of **B.Sc. (Honours School) in Mathematics**.

Maximum Seats in Mathematical and Computational Sciences: 150 + Additional seats as per University Policy.

Major in **Mathematics** will be allocated to a **maximum of 60 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6189 (H) 0175-513-6188 (O) email id: head_math@pbi.ac.in

9.5 DEPARTMENT OF PHYSICS

FACULTY

Professor Emeritus

B.S. Sood, Ph.D.

Professor

1. Arvind, Ph.D.
2. Sanjiv Puri, Ph.D.

Honorary Professor

Associate Professor

1. **Anup Thakur**, Ph.D.
2. Vinayak Garg

Head

Assistant Professors

- | | |
|---|--|
| <ol style="list-style-type: none"> 1. Anil Kumar, Ph.D. 2. Babita Rani, Ph.D. 3. Gurjeet Singh, Ph.D. 4. Isha Mudahar, Ph.D. 5. Jaskaran Singh, M.Sc., U.G.C.(NET). 6. Jaspal Singh, Ph.D. 7. Karamjit Singh Dhaliwal, Ph.D. | <ol style="list-style-type: none"> 8. Maninder Kaur, Ph.D. 9. Mohinder Kaur, Ph.D. 10. Raminder Kaur, Ph.D. 11. Sudesh Kumari, M.Sc. UGC (NET) 12. Sukhpal Singh, Ph.D. 13. Supreet Pal Singh, Ph.D. |
|---|--|

COURSES

1.M.Sc. Physics (2 Years)

Student Intake: **100**

Pre-requisite for all M.Sc.: B. Sc. with Physics and Mathematics, the third subject may be any other, Chemistry/Computer Science/Electronics/Computer Maintenance/Space Science/Statistics etc.

or

B. Sc. (Hons. in Physics)

Career Options: Teaching, Research and Industry.

2. Multi-Disciplinary Five year Integrated PG program in **Physical and Chemical Sciences (Major: Physics)** leading to degree **B.Sc. (Honours School) Physics** (if exit after 3 years) /**M.Sc. (Honours School) Physics** (after completion of 5 years).

Eligibility: 10+2 class with Science (Non-medical / Medical) having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on basis of merit.

Exit option after completion of 3 years with the graduate degree of **B.Sc. (Honours School) Physics**.

Maximum Seats in Physical and Chemical Sciences: 100 + Additional seats as per University Policy.

Major in Physics will be allocated to a **maximum of 60 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6163 (H) 0175-513-6164 (O)

About the Department:

Department of Physics, established in 1963, is one of the first departments to be functional in the University. The aim of the department, throughout its existence for more than six decades, has been to provide quality education to the students to meet the requirement of trained manpower in Physics for teaching, research, engineering and other vocational courses. It has established itself as a centre of excellence with well-qualified faculty and well equipped teaching and research laboratories. The department has well-established research program leading to Ph.D. degree with specializations in Radiation Physics, Theoretical Condensed Matter Physics, Material Science, Environmental Science and High Energy Physics. It has been recognized as a department for special assistance (DST-FIST and UGC-CAS) in different phases since 1986 by the DST and UGC to strengthen the infrastructure for teaching and R&D activities. In addition, various research grants have also been received by individual faculty members for several research projects from different funding agencies such as IAEA, ISRO, DST, CSIR, UGC, IUAC and State Govt. The department has a "Observatory, which is a unique facility in northern India. Further, the department has an independent library in which the students can find vast number of books.

9.6 DEPARTMENT OF STATISTICS

FACULTY

Professors

1. Davinder Kumar Garg, Ph.D.
2. Upasana Sharma, Ph.D.

Associate Professor

1. Neelam Kumari, Ph.D.

Head

Assistant Professors

1. Rohtash Kumar, Ph.D.
2. Sarbjit Singh Brar, Ph.D.

COURSES

- | |
|---|
| <p>1. Master of Statistics (2 Years) Students Intake: 36</p> <p>Pre-requisite: B.A./B.Sc. with Statistics or Mathematics or Graduate in any discipline with Statistics/Mathematics/Quantitative techniques as one of the papers provided the student had Mathematics at 10+2 level.</p> <p>Career Options: Teaching, Research, Govt. Service, Industry.</p> <p>2. Multi-Disciplinary Five year Integrated PG program in Mathematical and Computing Sciences (Major: Statistics) leading to graduate degree (if exit after 3 years) /M.Sc. (Honours School) Statistics (after completion of 5 years).</p> <p>Eligibility: 10+2 class in any stream with Mathematics having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit.</p> <p>Exit option after completion of 3 years with graduate degree .</p> <p>Maximum Seats in Mathematical and Computational Sciences : 150 + Additional seats as per University Policy.</p> <p>Major in Statistics will be allocated to a maximum of 60 students before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).</p> <p>Phone No. 0175-513-6444 (H) 0175-513-6445 (O)</p> |
|---|

9.7 UNIVERSITY COMPUTER CENTRE

FACULTY

1. Kawaljeet Singh, Ph. D. Director
2. Dalbir Singh, MCA, Technical Officer - II (System Analyst)
3. Vibhu Sharma, MCA, M.Phil, Technical Officer - II (Programmer)
4. Santbir Singh, MCA, Technical Officer - II (Programmer)
5. Arshdeep Singh, MCA Trainee Programmer

Phone No. 0175-5136314
(Head/ Office)

0175-5136315
(Sh. Arshdeep Singh/ Server Room/ Computer lab)

9.8 PUNJABI COMPUTER HELP CENTRE

FACULTY: Prof. Gurmukh Singh (Coordinator)
Head, Punjabi Department
Dr. C.P. Kamboj (Assistant Professor)

- 1. Certificate Course (120 Hours) in Punjabi Computing (2:00 pm Onwards)**
Mode: Regular (This course is a minor course which can be pursued along with any other course)
Student Intake: 20
Frequency: Once in a year from August to October.
Eligibility: At least 10+2 passed from recognized board. Punjabi subject must be passed in matriculation for taking admission in this course.
Admission Procedure: On the basis of Merit
 - 1. Skill Development Course (14 Days) in Punjabi Computing**
Student Intake: 22
Eligibility: At least 10+2 passed from recognized board. Punjabi subject must be passed in matriculation for taking admission in this course.
 - 2. Seven Days Workshop on "Use of Computer in Punjabi Language"**
Student Intake: 22
Eligibility: At least 10+2 passed from recognized board. Punjabi subject must be passed in matriculation for taking admission in this course. Ph.D/M.Phil Researchscholars those are writing their thesis in Punjabi Medium, Faculty Members, Writers and Media Persons will be preferred.
 - 3. Three days Crash Courses on Type Setting & Book Publication, Punjabi Blogging, Audio Editing, Video Editing, YouTubing etc.**
Student Intake: 22
Eligibility: At least 10+2 passed from recognized board. Punjabi subject must be passed in matriculation for taking admission in this course. Having knowledge of computer basics or Completed Seven Days Workshop from Punjabi Computer Help Centre.
- Note:** Except Sr. 1 above, applications are invited and accepted all the year. These Skill Development Courses, Workshops and Crash Courses are conducted throughout the year. The dates for this course will be displayed on the Punjabi Computer Help Centre website from time to time. The candidates seeking admission in this course contact directly with the Centre and keep checking the website regularly. These courses are minor courses which can be pursued along with any other course. These courses of the Centre are conducted through Regular/Blended Mode. Courses will run 2:00 pm Onwards. Entrance on the basis of "First come, First serve".

The Medium of instructions & examinations shall be Punjabi only.

Website: <http://pchc.punjabiversity.ac.in>,

Phone No. 0175-5136566, 9417455614, 9814546227, 9814939291,

E-mail: pchc@pbi.ac.in

10. FACULTY OF SOCIAL SCIENCES

10.1 DEPARTMENT OF DEFENCE AND STRATEGIC STUDIES

FACULTY

Professor

1. Kamal Kinger, Ph.D.

Associate Professors

1. Umrao Singh, Ph.D.
2. Inderjeet Singh Chahal, Ph.D

Assistant Professors

1. **Kewal Krishan, Ph.D.** **Head**

COURSES

- | | |
|--|----------------------------|
| <p>1. M.A. Defence and Strategic Studies (2 Years)
Pre-requisite: 45% in Graduation
Additional seats for Armed/Security/Police Forces: 05
Pre-requisite: 45% in Graduation or Graduation through National Defence Academy, Pune
Career Options: Teaching, Research, Defence Services, Para-military forces.</p> | <p>Student Intake : 39</p> |
|--|----------------------------|

Phone No.9814815507(H) 9855117780 (O)E-mail. headdefence@pbi.ac.in

About the Department: Pioneer in Northern India, the department was set up in 1969 with the objective to impart education on Defence, Security and Strategic affairs. The department is offering the courses on Security Studies with a special focus on National security, Conflict Resolution & Peace Building, International Relations, Strategic Thought, Theory and Practice of War, Defence Economics, Science & Technology in relation to warfare, Military Sociology, Military Psychology and Disaster Management. The Department is also conducting research on various security issues, which are significant in national, regional and global context. At present, the department is offering M.A. and Ph.D. programmes/courses with the objective to impart education through teaching and research. The course of M.A. (Defence and Strategic Studies) is multi-disciplinary in nature; therefore, it is open to the candidates who have done their graduation in Social Sciences, Humanities, Sciences, Applied Sciences, Business Studies and Engineering etc. The admission is done on the basis of the criteria laid down by the University. The department has been a source of attraction for the officers of Indian Armed Forces and Security forces for the ongoing academic programmes. The department also offers additional seats to the officers from Indian Armed Forces and Security Forces to join the M.A. Course on Study Leave. The admission in M.Phil./Ph.D. is done separately as per University notification/guidelines. In the year 2021, department and Army War College Mhow have signed a Memorandum of Understanding to impart higher military education to the senior military officers through Executive Post Graduate Programme in Security and Strategic Studies.

10.2 DEPARTMENT OF ECONOMICS

FACULTY

Professor

1. **Anupama**, Ph.D. **Head**
2. Jasdeep Singh Toor, Ph.D.

Associate Professors

1. Parmod Kumar Aggarwal, Ph.D.

Assistant Professors

1. Sarbjeet Singh, Ph. D.
2. Rupinder Kaur, Ph.D.
3. Ravita, Ph.D.

COURSES

1. M. A. Economics (2 Years)

Students Intake : **71**

Pre-requisite: Graduate with 50% marks.

2. M.A.(Hons.School) in Economics Lateral Entry in 4th Year of FYIC-

Only vacant seats will be filled for Vacant Seats and open admission

Pre-requisite: B.A./B.Sc. (Hons. School) in Economics

3. Multi-Disciplinary Five year Integrated PG program in **Social Sciences (Major:Economics)** leading to degree **B.A (Honours School) Economics** (if exit after 3 years) /**M.A. (Honours School) Economics** (after completion of 5 years).

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit.

Exit option after completion of 3 years with the graduate degree of **B.A. (Honours School) Economics**.

Maximum Seats in Social Sciences: 160 + Additional seats as per University Policy.

Major in **Economics** will be allocated to a **maximum of 60 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6190 (H)0175-513-6191 (O)

10.3 DEPARTMENT OF HISTORY AND PUNJAB HISTORICAL STUDIES

FACULTY

Dr. Harvinder Kaur, Dean Faculty of Social Sciences

Professor

Balwinderjit Kaur Bhatti, M.Phil, Ph.D.

Associate Professor

1. Daljit Singh, Ph.D.
2. Mohammad Idris, Ph.D.

Assistant Professors

1. Jashandeep Singh Sandhu, Ph.D.
2. Sandeep Kaur, Ph.D.
3. **Karamjit Kaur Malhotra, Ph.D.** (Charge of Head)
4. Parneet Kaur Dhillon, Ph.D.
5. Balraj Singh, Ph.D.

COURSES

1. M.A. History (2 Years)

Student Intake: 63

Pre-requisite: B.A. 50% marks. B.A. with History or Defence Studies

Career Options: Teaching, Research.

2. Multi-Disciplinary Five year Integrated PG program in **Social Sciences (Major: History)** leading to degree **B.A (Honours School) History**(if exit after 3 years) /**M.A. (Honours School) History** (after completion of 5 years).

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit.

Exit option after completion of 3 years with the graduate degree of **B.A. (Honours School) History.**

Maximum Seats in Social Sciences: 160 + Additional seats as per University Policy.

Major in **History** will be allocated to a **maximum of 60 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6192 (H) 0175-513-6193 (O)

10.4 DEPARTMENT OF PHILOSOPHY

FACULTY

Professor

1. Pardeep Kumar, Ph.D.

Assistant Professors

1. Jatinder Kumar Sharma, Ph.D.
2. **Parminder Kaur**, Ph.D.

Head

COURSES

1. M. A. Philosophy (2 Years)

Student Intake: **35**

Pre-requisite: Graduation with 45% marks

Career Options: Teaching, Research.

- 2. Multi-Disciplinary Five year Integrated PG program in Social Sciences (Major: Philosophy) leading to degree B.A (Honours School) Philosophy (if exit after 3 years) /M.A. (Honours School) Philosophy (after completion of 5 years).**

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit.

Exit option after completion of 3 years with the graduate degree of **B.A. (Honours School) Philosophy**.

Maximum Seats in Social Sciences: 160 + Additional seats as per University Policy.

Major in **Philosophy** will be allocated to a **maximum of 60 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. **0175-513-6224 (H) 0175-513-6225 (O)**

10.5 DEPARTMENT OF POLITICAL SCIENCE

FACULTY

Professor

1. **Paramjeet Kaur Gill**, Ph.D. **Head**

Assistant Professor

1. Jatinder Singh, Ph.D.
2. Gurjit Pal Singh, M.A., Ph.D.

COURSES

1. M.A. Political Science (2 Years)

Student Intake: **54**

Pre-requisite: B.A. with Pol. Science.

Career Options: Teaching, Research, Govt. Service.

- 2. Multi-Disciplinary** Five year Integrated PG program in **Social Sciences (Major: Political Science)** leading to degree **B.A (Honours School) Political Science** (if exit after 3 years) /**M.A. (Honours School) Political Science** (after completion of 5 years).

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit.

Exit option after completion of 3 years with the graduate degree of **B.A. (Honours School) Political Science**.

Maximum Seats in Social Sciences: 160 + Additional seats as per University Policy.

Major in **Political Science** will be allocated to a **maximum of 60 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. **0175-513-6450 (H) 0175-513-6451 (O)**

10.6 DEPARTMENT OF PSYCHOLOGY

FACULTY

Professors

- | | |
|--------------------------|---|
| 1. Sangeeta Trama, Ph.D. | 2. Harprit Kaur, Ph.D. |
| 3. Mamta Sharma, Ph.D. | 4. Damanjit Sandhu, Ph.D. (Head) |

Associate Professors

- | | |
|---------------------------|---------------------------|
| 1. Nalini Malhotra, Ph.D. | 2. Tarika Sandhu, Ph.D. |
| 3. Vidhu Mohan, Ph.D. | 4. Sukhminder Kaur, Ph.D. |
| 5. Mandeep Kaur, Ph.D. | |

Assistant Professors

- | | |
|-----------------------------|--------------------------------|
| 1. Inderpreet Sandhu, Ph.D. | 2. Kamalpreet Kaur Sohi, Ph.D. |
|-----------------------------|--------------------------------|

COURSES

<p>1. Master of Arts (Psychology) (2 Years) Pre-requisite: B.A. with Psychology as a subject Career Options: Teaching, Research, Applied Psychology.</p>	Students Intake: 44
<p>2. Post Graduate Diploma in Counselling Psychology (1 Year) Pre-requisite: Master's Degree in Psychology. Career Options: Counselling, Psychological Testing, Research Counselling for : Behavioural Problems/ Learning Disability/ ADHD, Career, Academic achievement/ Giftedness, Mental Retardation/ Autism, Pre-marital/ Marital Counselling, Behavioural Addiction (Internet/ Smart phone), Self-Esteem Enhancement, Substance Abuse, Geriatric Counselling, Depression/ Suicidal Ideation, Chronic Illness (HIV/Cancer/Hypertension/Diabetes), Occupational Stress/ Burnout, Anxiety/Social anxiety, Anger Management</p>	Students Intake: 21
<p>3. Post Graduate Diploma in Child Development and Counselling (1 Year) Pre-requisite: Master's Degree in Psychology, Social Work, Home Science, Education, M.Ed. from this University or any other Statutory University. Career Options: Counselling, Psychological Testing, Research Counselling for: School Adjustment, Learning Strategies, Developmental delay (LD/MR/Autism), Academic Stress, Psycho-education of teachers for management of Behavioural Problems, Influenza, Enhancing Socio-Emotional Skills of exceptional / institutionalized children, Aggression, Obesity, Anxiety (Social / Performance Anxiety), Bullying, Behavioural Addictoin (Internet / Smart Phone), Psychoeducation of Parents for Regulating Children's Digital Usage, Academic Achievement / Underachievement / Giftedness.</p>	Students Inatake: 30
<p>4. Multi-Disciplinary Five year Integrated PG program in Social Sciences (Major: Psychology) leading to degree B.A. (Honors School) Psychology (if exit after 3 years) / M.A. (Honors School) Psychology (after completion of 5 years).</p>	

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit.

Exit option after completion of 3 years with the graduate degree of **B.A. (Honours School) Psychology**.

Maximum Seats in Social Sciences: 160 + Additional seats as per University Policy.

Major in **Psychology** will be allocated to a **maximum of 60 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6318 (H) 0175-513-6319 (O) Email ID: head_psychology@pbi.ac.in

10.7 DEPARTMENT OF PUBLIC ADMINISTRATION

FACULTY

Professors

1. Renu, Ph.D.

2. **Rajbans Singh Gill**, Ph.D.

Head

Assistant Professor

1. Ranvinderjit Kaur, Ph.D.

COURSES

1. M.A. Public Administration (2 Years)

Students Intake: **54**

Pre-requisite: Graduation

Career Options: Teaching, Research, & Civil Services.

2. Post-graduate Diploma in Human Rights and Duties (1 Year Semester System) Students Intake: **30**

Pre-requisite: Graduation in any disciplines OR Post graduation in any discipline with 50% marks.

Career Options: Governmental and non- Governmental organizations, National & International Human Rights Agencies, Corporate Sector and Media etc.

3. Multi-Disciplinary Five year Integrated PG program in Social Sciences (Major: Public Administration) leading to degree B.A. (Honours School) Public Administration (if exit after 3 years) /M.A. (Honours School) Public Administration (after completion of 5 years).

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit.

Exit option after completion of 3 years with the graduate degree of **B.A. (Honours School) Public Administration.**

Maximum Seats in Social Sciences: 160 + Additional seats as per University Policy.

Major in **Public Administration** will be allocated to a **maximum of 60 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6244 (H) 0175-513-6242 (O)

Note: AS per Punjab Govt. rules and regulations, candidates who after passing one stage of education are studying in the same stage of education in different subject (e.g. M.A. in other subject) will not be eligible for Post Matric Scholarship.

10.8 DEPARTMENT OF RELIGIOUS STUDIES

FACULTY

Professors

1. Gurmeet Singh Sidhu, Ph.D

Assistant Professors

1. **Gurmail Singh, Ph.D.** **Head**
2. Tejinder Kaur, Ph.D.
3. Jaswinder Singh, Ph.D.
4. Arvind Rituraj, Ph.D.

COURSES

1. M.A. Religious Studies (2 Years) Pre-requisite: Graduation in any Faculty with 45% Marks. Career Options: Teaching, Research.	Student Intake: 28
2. M.A. Sikh Studies (2 Years) Pre-requisite: Graduation in any Faculty with 45% Marks. Career Options: Teaching, Research, Preaching.	Student Intake: 28
3. Certificate Course in Pali (One Year) Pre-requisite: 10+2 with 50% marks.	Student Intake: 15

IELETS or TOEFL test is compulsour for foreign study.

Phone No. 0175-513-6468 (H) 0175-513-6469 (O)

10.9 DEPARTMENT OF SOCIAL WORK

FACULTY

Professors

1. Dharam Pal Singh, Ph.D.
2. Hardeep Kaur, Ph.D.

Assistant Professors

1. Ritu Bala, Ph. D.
2. Lakhvir Singh, Ph.D.
3. Gurnam Singh Virk, Ph.D.

Head

COURSES

1. Master of Social Work (MSW) (2 Years)

Student Intake: 36

Pre-requisite: Graduation

Career Options: Teaching, Research, Practice in Social Welfare.

Phone No. 0175-513-6480 (H) 0175-513-6481 (O)

10.10 DEPARTMENT OF SOCIOLOGY AND SOCIAL ANTHROPOLOGY

FACULTY

Associate Professor

Deepak Kumar, Ph.D. (Head)

Assistant Professors

1. Namarta Vadhera, Ph.D.
2. Gautam Sood, Ph.D.
3. Kiran Kumari, Ph.D.

COURSES

- 1. M.A. Sociology and Social Anthropology (2 Years)** Students Intake: **41**
Pre-requisite: B.A. With Sociology or in Social Sciences.
Career Options: Teaching, Research, Administration (IAS, IPS, PCS etc.), NGO's, Welfare and Development Organizations, Human Resource Management, Market Research, Communication and Counselling, Journalism.
- 2. P.G. Diploma in Social Impact Assessment (1 Year)** Student Intake: **15**
(10 for regular students and 5 for working professional / employees)
Pre-requisite: Post Graduation in Social Sciences subject with 50% marks.
Career Options: Government & Non-Governmental Organizations, Corporate Sector, Development Organizations, Research Organizations.
- 3. Multi-Disciplinary** Five year Integrated PG program in **Social Sciences (Major: Sociology)** leading to degree **B.A. (Honours School) Sociology** (if exit after 3 years) / **M.A. (Honours School) Sociology** (after completion of 5 years).

Eligibility: 10+2 class in any stream having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit.

Exit option after completion of 3 years with the graduate degree of **B.A. (Honours School) Sociology**.

Maximum Seats in Social Sciences: 160 + Additional seats as per University Policy.

Major in **Sociology** will be allocated to a **maximum of 60 students** before commencement of 2nd year (Semester III) on basis of merit-cum-preference considering result of 1st year (Semester I & II).

Phone No. 0175-513-6000 (H) 0175-513-6483 (O)

10.11 WOMEN'S STUDIES CENTRE

FACULTY

Director

1. Harprit Kaur, Ph.D.

Assistant Professor

1. Sukhwinder Singh, Ph.D.

COURSES

- | | |
|--|---------------------------|
| 1. M.A. Women Studies (2 Years)
Pre-requisite: Graduation in any Discipline with 50% marks. | Student Intake: 28 |
| 2. *PG Diploma in Women & Child Development (1 Year)
*Pre-requisite: Graduation/Post Graduation in any discipline with 50% marks. | Student Intake: 30 |

Phone No. 0175-513-6527 (H) 0175-513-6528 (O)

10.12 DEPARTMENT OF SRI GURU GRANTH SAHIB STUDIES

FACULTY

Professors

1. Malkinder Kaur, Ph.D.

Assistant Professor

1. Gunjanjot Kaur, Ph.D.

Head

COURSES

1. Certificate Course in Sri Guru Granth Sahib (3 Months) Class time afternoon, there are two batches of this course Student Intake: **50**

First Batch: 1 August to 31 October

Second Batch: 15 January to 15 April

Pre-requisite: Matric

(Out of these 5 seats are reserved for University Employees)

2. Post Graduate Diploma in Sikh Theology

Student Intake: **10**

Pre-requisite: Graduation in Arts.

Phone No. 0175-513-6442 (H) 0175-513-6614 (O) 0175-513-6610 (H)

10.13 SCHOOL OF SOCIAL SCIENCES

FACULTY

Professor

1. **Davinder Kumar Madaan, Ph.D.**

Head

About 10 senior faculty members of the University as well as outside experts are engaged to teach subjects of their specialization.

About the Department

The School of Social Sciences was established from the academic year 2012-13 with Bachelor in Social Sciences (Honours). The department has meritorious students with Admission Cut-off of more than 80 per cent marks in 10+2. Five Year Integrated Master's Programme has been started from academic year 2021-22. The department caters to the needs of students to achieve the goals of higher education and keep well-informed of the latest developments in their specific subjects through Seminars, Workshops, Guest Lectures, etc. The School has also built up adequate infrastructure and resources to support the students in their pursuit of excellence.

Career Options:

- 1) To cater the needs of students who after 10+2 plan to excel in Social Sciences for Ph.D. research, Teaching, Analyst, Research Officer, Economist, Historian, Psychologist, Political Scientist, Sociologist, Social Worker, Team Leader, etc.
- 2) To prepare students for competitive Civil Services and other examinations, conducted by UPSC, State Public Service Commissions and other institutions.

Phone: 0175-5136557

11. FACULTY OF COMPUTING SCIENCES

11.1 DEPARTMENT OF COMPUTER SCIENCE

(A Department recognized UGC under SAP and DST under FIST Programme)

FACULTY

Professors

1. Gurpreet Singh Lehal, Ph.D.
2. Rajesh Kumar Bawa, Ph.D.
3. Neeraj Sharma, Ph.D. (Dean, Faculty of Computer Science)
4. Dharamveer Sharma, Ph.D.
5. Sukhjeet Kaur, Ph.D. (Head)
6. Gagandeep, Ph.D.
7. Vishal Goyal, Ph.D.

Associate Professors

1. Gurpreet Singh Josan, Ph.D.

Assistant Professors

1. Maninder Singh, Ph.D.
2. Rajneesh Randhawa, Ph.D.
3. Amarveer Singh, M.Tech. (CSE)

System Administrator

1. Arun Bansal, MCA

Programmer

1. Arun Sharma, B.E.

COURSES

1. M. Tech. (Artificial Intelligence and Data Science) (2 Years) (AICTE Approved)

Students Intake: 20

Pre-requisite: Master's degree in Mathematics/Statistics/Physics/Operational Research/ Electronics/ IT/ICT/Computer Science/ AI/DS/AI&DS or equivalent or MCA or equivalent degree with 60% (55% for SC/ST and differently-abled persons with at least 40% disability) marks (or equivalent Grade point) from recognized University/ Institution **OR** B.E./B. Tech. in any branch of Engineering or equivalent degree in Engineering with 60% (55% for SC/ST and differently-abled persons with at least 40% disability) marks (or equivalent Grade point) from recognized University/Institution **OR** B.Sc. in Computer Science/ Information Technology/ Software Engineering or equivalent degree of 4-year duration with 60% (55% for SC/ST and differently-abled persons with at least 40% disability) marks (or equivalent Grade point) from recognized University/Institution.

NOTE: M. Tech. (AI and DS) Course will run at Punjabi University Main Campus only.

Career Options: Teaching, Research, Industry

Admission Process: On the basis of Merit in Qualifying class. GATE Qualified candidates will be given preference. GATE qualified candidates must attach the valid score card along with the application.

2. M.C.A. (Two Years on Campus Programme) (AICTE Approved)

Students Intake: 80

Pre-requisite: Bachelor's Degree of minimum 3 years duration in BCA, B.Sc. (Computer Science/Information Technology), B.Sc. (Mathematics and Computing), B.Sc.(Computer Science, Statistics and Mathematics) or B. Voc.(Software Development) of a statutory University with 50% marks in aggregate (45% marks for SC/ST and differently-abled persons with at least 40% disability) with Mathematics/Statistics/ Business Mathematics/Business Statistics/Quantitative Techniques or equivalent as compulsory/ optional/additional subject or paper at 10+2 level or at Graduate level.

OR

Bachelor's degree (10+2+3) in any discipline (other than the above mentioned) of a statutory University with 50% marks in aggregate (45% marks for SC/ST and differently-abled persons with at least 40% disability) with Mathematics/Statistics/Business Mathematics/Business Statistics/Quantitative Techniques or equivalent as compulsory/ optional/additional subject or paper at 10+2 level or at Graduate level. Such candidates will be required to qualify the additional Bridge Course along with regular course.

NOTE: M. C. A. (Two years On Campus Programme) Course will run at Punjabi University Main Campus only.

Career Options: Industry, Teaching, Government.

Admission Process: On the basis of Merit in Qualifying class.

3. *B. C. A. (Hons)(3 Years On Campus Programme)

Students Intake: 30

Pre-requisite: 10+2 in any stream with at least 50% marks (45% for SC/ST) without reappear and passed Mathematics as one of the subject at Matriculation examination level from Punjab School Education Board/Central Board of Secondary Education or any other board recognised as equivalent thereto.

NOTE: B. C. A. (On Campus Programme) Course will run at Punjabi University Main Campus only.

Career Options: Industry, Teaching, Government.

Admission Process: On the basis of Merit score computed using percentage of aggregate marks obtained in the qualifying examination with additional 10% weightage proportionate to the marks obtained in the subject will be given to the candidate who has studied Mathematics/Statistics or Computer Science/Computer Applications/Information Technology at 10+2 level at the time of admission in B. C. A. Semester – I. Up to a maximum of 20% weightage in total to those students who studied both (Mathematics/Statistics) and (Computer Science/Computer Applications/Information Technology) at 10+2 level be given.

4. Multi-Disciplinary Five Year Integrated Post-graduate Programmes Mathematical and Computational Sciences:

M.Sc. (Honours School) Computer Science (Regular/with specialization in Artificial Intelligence and Data Science), M.Sc. (Honours School) Mathematics, and M.Sc. (Honours School) Statistics.

Students Intake: 150 + Additional Seats as per university policy

Pre-requisite: 10+2 class in any stream with Mathematics having a minimum aggregate of 50% marks (45% for SC/ST). The admission shall be on the basis of merit.

The candidate is allowed to exit the course after completion of 3 years with the degree of B.Sc. (Honours School) Mathematics/Statistics/Computer Science (Regular or with specialization Artificial Intelligence and Data Science)

Major in Computer Science (Regular or with specialization Artificial Intelligence and Data Science)/Mathematics/Statistics/ shall be allocated to the student before the commencement of 2nd year (III-Semester) on the basis of merit-cum-preference considering the result of Semesters I & II. Each discipline (Mathematics/ Statistics/Computer Science (Regular or with specialization in Artificial Intelligence and Data Science) will be allowed to accommodate up to 60 students.

*B. C. A. (Hons) (3 Years On Campus Programme) will start only if all the seats are filled.

Phone No. 0175-513-6313 (HoD)

0175-513-6312 (Office)

Website: <http://csc.punjabiversity.ac.in>

E-mail: dcs@pbi.ac.in

About the Department

Founded in July 1987, the Department of Computer Science is a centre for research and education at the post-graduate level and one of the top Computer Science departments in North India. The Department was one of the first departments in the region to start the Four-year B. Tech. course in Computer Science in 1987. From the year 1991, the Department introduced three-year Master of Computer Applications (MCA) programme. The Department has started M. Tech. in Computer Science & Engineering course in the year 1995 with the aim to develop core competence in Computer Science and prepare the students to carry out development work as well as take up challenges in research. The other course is M. Phil. in Computer Science, started in the year 2011, to give a boost to research in the domain. Keeping with the demand of the industry, M. Tech. in Artificial Intelligence and Data Science has also been started from session 2018-19.

The mission of the Department of Computer Science is to prepare post-graduate students for productive careers in industry, academia, and government by providing an outstanding environment for teaching, learning, and research in the theory and applications of computing. There is active involvement of students in

research oriented development and education along with the more traditional development of problem-solving capabilities through classes and laboratory experiences. All the classrooms and laboratories of the Department are Wi-Fi enabled and well equipped with LCD projectors. The department is also actively contributing in the placement of students by arranging special classes for aptitude and soft skills. The Department also has established Multilingual lab with high end workstations dedicated for machine learning using artificial intelligence and data science.

The Department faculty is actively involved in the technologies development for differently-abled persons and has established a dedicated Research centre for technology development for differently-abled persons with the name “Research Centre for Technologies Development for differently Abled Persons” for the noble cause. The Department has also setup a SWAYAM-NPTEL local chapter hosting videos of various courses related to Computer Science so that students can learn at their own pace and appear for on-line examination for certification. Various faculty members in the department have been awarded with International, National and State Awards.

The faculty of the Department has bagged Rs. 4.38 crore of research grants from various international and national agencies. The faculty members are involved in high valued and highly technical software development in the areas of Computer Graphics, Digital Image processing, OCR, Natural Language Processing, Technology development for differently abled persons, Parallel Computing and Information Systems. Our distinguished faculty and their students publish their research in top journals and present their results at leading conferences. The Department’s faculty has international recognition as evidenced by their invitations for doing collaborative research work and nominations to the editorial board of prestigious journals.

In recognition of its academic and research activities, UGC has brought the Department under its Special Assistance Programme (SAP -DRS) for three consecutive periods of five years each. Under this programme, UGC has sanctioned a grant of Rs. 40.5 lakh for strengthening its research and academic activities in the year 2004 under SAP-DRS-I. The Department has been extended to DRS-II for a period of five years w.e.f. 01-04-2009 to 31-03-2014 and sanctioned a grant of Rs. 51 lakh. From April 1, 2015 the UGC has brought the Department under SAP-DRS-III and sanctioned a grant of Rs. 1.10 crore. The Department has also been sponsored by Department of Science and Technology (DST) for FIST (Level 1) program in 2006 and a grant of Rs. 25 lakh has been sanctioned for strengthening the infrastructure of the Department for teaching and research purposes. DST also sanctioned a grant of Rs. 51 lakh for a period of five years from the year 2014. The Department takes pride in the fact that it is the only Computer Science Department in the northern region to be covered under both SAP and FIST programmes in recognition of its research and academic activities.

UGC-HUMAN RESOURCE DEVELOPMENT CENTRE

FACULTY

Director

1. Dr. Manruchi Kaur, Ph.D.

ACTIVITIES

To improve the Academic Standards of teachers and to impart upto date knowledge to the Research Scholars, Non-Teaching staff of the various Universities and Colleges the UGC-Human Resource Development Centre (HRDC), Punjabi University, Patiala conducts various courses/workshops etc.:

- FACULTY INDUCTION PROGRAM
- REFRESHER COURSE
- WORKSHOPS
- SHORT TERM COURSE FOR NON-TEACHING STAFF
- INTERACTIVE WORKSHOP FOR PH.D. STUDENTS

Phone No. 0175-513-6529 (H) 0175-513-6508 (O)

IAS & ALLIED SERVICES TRAINING CENTRE
&
**PRE-EXAMINATION TRAINING CENTRE FOR COMPETITIVE
EXAMINATIONS**

FACULTY

Director

1. Prof. Amar Inder Singh, Ph.D.

Professor

1. Paramjeet Kaur Sandhu, Ph.D.

About 150 Senior Members of different faculties of the University are engaged to teach subjects of their specialization.

COURSES

1. IAS (Pre. & Main)
2. P.C.S. Executive (Pre. & Main)
3. P.C.S. Judicial (Pre. & Main)
4. U.G.C. (NET)
5. Interview-cum-Personality Development Courses
6. Spoken English (2 Month)
7. Banking Service (P.O.)
8. T.E.T.
9. M.B.A.
10. MCA
11. NEET
12. AIEEE

The above said courses are running for General Category and Reserve Categories (SC, OBC and Minority Community). Reserve categories candidates are given free coaching and stipend as per rules subject to sanction of courses and availability/receipt of grant from the concerned Ministry, Govt. of India, New Delhi.

Phone No. 0175-513-6351 (H) 513-6352 (O) Mobile No. 98554-68641

RESEARCH DEPARTMENTS

1. RESEARCH CENTRE FOR TECHNICAL DEVELOPMENT OF PUNJABI LANGUAGE, LITERATURE & CULTURE

FACULTY

Director

Gurpreet Singh Lehal, Ph.D.

Assistant Professor

1. Harvinder Pal Kaur, Ph.D.

Technical Officer-IV

1. Tejinder Singh Saini, Ph.D.

System Analyst

1. Jasbir Singh, Ph.D.

2. Ankur Rana, Ph.D.

3. Mandeep Singh, M.Tech.

2. CENTRE FOR RESEARCH IN ECONOMIC CHANGE

FACULTY

Professors

1. Jaswinder Singh Brar, Ph.D.

2. Rakesh Kumar, Ph.D

3. CENTRE FOR DIASPORA STUDIES

FACULTY

Director and Coordinator

Dr. Gurmukh Singh, Ph.D (Director)

Dr. Dharamjeet Singh, Ph.D (Co-ordinator)

COURSES

1. P.G. Diploma in Diaspora Studies 1 Year (Two Semesters) Students intake: 20

Pre-requisite: Graduate/Post Graduation in any discipline with 50% marks.

Phone No. 0175-513-6511

4. DEVELOPMENT OF PUNJABI LANGUAGE

FACULTY

Professors

1. Amarjit Kaur, Ph.D.

2. Dhanwant Kaur, Ph.D. (Re-employed)

Assistant Professor

1. Parminderjit Kaur, Ph.D. Head

5. INSTITUTE OF ADVANCED STUDIES IN COMPARATIVE RELIGION DR. BALBIR SINGH KENDRA, DEHRADUN

FACULTY

1. Harbhajan Singh, Ph.D.

Re-employed

Assistant Professor

2. Kulwinder Singh, M.A.

Incharge

6. PROF. HARBANS SINGH ENCYCLOPAEDIA OF SIKHISM

FACULTY

Professors

1. Jaspreet Kaur Sandhu, Ph.D. Head

2. Paramvir Singh, Ph. D.

7. PUNJABI LITERARY STUDIES

FACULTY

Professors

1. Rajinder Lehri, Ph.D.
2. Harjodh Singh, Ph.D.
3. Bhiminder Singh, Ph.D

Assistant Professors

1. **Parmeet Kaur, Ph.D.** **Head**
2. Mohan Singh, Ph.D.
3. Jasvir Kaur, Ph.D (Purely Temporary)

COURSES

- 1. P.G. Diploma in Punjabi Literary Creative Writing (One Year) Students intake: 25**
Pre-requisite: Graduation in any stream with 50% (General Category/B.C)& 45%
(SC/ST)Category)

8. BABA FARID CENTRE FOR SUFI STUDIES

Faculty

Professor

Dr. Mohd. Habib, Ph.D

Incharge

9. RESEARCH CENTRE FOR TECHNOLOGY DEVELOPMENT FOR DIFFERENTLY ABLED PERSONS

(UNDER DEPARTMENT OF COMPUTUER SCIENCE)

The aim of this research centre is to develop technologies for differently abled persons.

Faculty

Co-ordinator : Prof. Vishal Goyal, Ph.D.

Co-Coordinator : Dr. Gurpreet Singh Josan, Ph.D.

Contact No. 0175-513-6312, 5136313, 9501096111

Email: vishal.pup@gmail.com, vishal_cs@pbi.ac.in

10. CENTRE FOR E-LEARNING AND TEACHING EXCELLENCE

Director	:	Prof. Vishal Goyal
Coordinator	:	Dr. Gurpreet Singh Josan
Co-coordinator	:	Dr. Vikasdeep

11. CENTRE FOR RESTORATION OF ECOSYSTEM OF PUNJAB (CRESP)

A balanced ecosystem is quintessential for all life on Earth. But, throughout World, unsustainable activities have destroyed aquatic as well as terrestrial ecosystems. Thus, there is an urgent need to reverse this degradation and to restore the earth for the benefits of both humans and nature. Keeping in view the urgency of the situation, the United Nations has declared this decade (2021-2030) as decade of Ecosystem Restoration. Today, the ecosystem of Punjab is in dire need of restoration as it is losing its biodiversity due to anthropogenic activities such as deforestation, habitat fragmentation besides climate change. We require sustainable solutions to tackle this challenge and to restore Punjab's biodiversity. Punjabi University, Patiala has established Centre for Restoration of Ecosystem of Punjab (CRESP) to look for solutions that would sustain biodiversity, improve

resilience in a changing climate, and re-establish an ecologically healthy relationship between nature and culture. The main objective of the Centre would be

a) To re-establish and restore native species of Punjab. For this, the centre will identify areas where natural processes such as rewilding, habitat restoration could be promoted in agreement with landowners, local park agencies and Government authorities.

b) Generate strategies, action plans and awareness drives. Encouraging farmers to reduce tillage and plowing, substituting chemical pesticides with natural fertilizers and pesticides, and encouraging them to grow diverse crops.

c) Encouraging cities and towns to grow native plants, trees, and to create wildlife habitat spaces in parks, schools and other public places.

d) Thus, to engage all sectors of society, and to work in collaboration with people of Punjab, government agencies and other organizations encouraging multidisciplinary approach to address the management of degrading ecosystem of Punjab.

Faculty:

Dr. Himender Bharti
Director, CRESP

Email: directorcresp@pbi.ac.in

Phone: 0175-5136329

Dr. Manish Kapoor
Co-ordinator, CRESP

12. Entrepreneurship, Innovation and Career Hub/ Centre for Rural Entrepreneurship and Skill Training

Entrepreneurship, Innovation and Career Hub (EICH) has been established at Punjabi University, Patiala under the aegis of Rashtriya Uchchar Shiksha Abhiyan (RUSA), Ministry of Human Resource Development, Department of Higher Education and Government of India with an aim to foster entrepreneurship, through domain specific education and skill development. Being situated in the Malwa belt, EICH has identified a niche in Rural Entrepreneurship, which entails the application of knowledge in rural areas through the establishment of ventures, as well as providing skill training to rural populations. Centre for Rural Entrepreneurship and Skill Training (CREST), is an incubation facility and a vertical of EICH that will provide an ecosystem for achieving the same. EICH has developed a curriculum that will be started as a Diploma in Entrepreneurship. EICH has had a MoU with the Entrepreneurship Development Institute of India (EDII), Ahmedabad, through which the first batch of Open Learning Programme in Entrepreneurship; a one year certificate program has been successfully completed. For innovation and skill development rural specific domains of Agri-Food, Engineering, Medicine, Information Technology and Finance have been identified. It is envisaged that these activities would lead to an ecosystem that will orient students and aspiring entrepreneurs towards start ups, nurture them in the incubation facility so that are able to grow, compete and operate profitably.

Prof. Devinderpal Singh Sidhu
Director, (CREST)/EICH

Dr. Minni Singh
Co-ordinator, (CREST)/EICH

13. Center for the Empowerment of Persons with Disabilities

The Center for the Empowerment of Persons with Disabilities has been established on 9th December, 2021 By the Punjab Government in the Punjabi University, Patiala with the Grant of Rs. 55,6000,. The broad aim of this center is to promote research and teaching in disability studies. The basic aim of the Center is to cater the specific educational needs of persons with different kinds of disabilities i.e. persons with visual impairment, physical disability, hearing impairment and with learning or intellectual disability. This center will provide assistance to those differently abled persons who are pursuing higher education, promote inclusive

education by conducting awareness creating programmes and trainings and also conduct training programmes and workshop for using assistive devices etc.,

The Centre will endeavour to generate information and knowledge regarding issues of disability. The centre will aim at latest research in the field to emerge as a major advisory body for the policy makers. This will act as a training institution for general faculty members, teachers and students with disabilities. The centre will also prepare human resources like interpreters, escorts and readers-writers for the students with disabilities.

The Centre will aim and work actively for the following objectives:

1. To promote disability studies as a discipline at post graduate level.
2. To promote inter-disciplinary research in the field of disability studies.
3. To develop the centre as major advisory body for public and private policy makers.
4. To organize seminars/ symposia/ workshops/ conferences/ exhibitions, etc. from time-to-time on issues of contemporary significance for empowering students with disabilities.
5. To conduct short term courses for computer training programmes with special softwares and other assistive devices.
6. Establishment of Braille and Audio library.
7. To advise measures for developing accessible and barrier free environment (both physical and tactile) in the campus for the persons with disabilities.
8. To provide information and act as a counseling-cum-guidance centre for students with disabilities.
9. To sensitize the students and members of society at large to the issues related to disability in order to create more supportive and healthy relation among all members of society.

Proposed Courses to be run by the Centre:

1. M. A. (Disability Studies)
2. PG Diploma in Disability Studies
3. Certificate Course in Disability Studies
4. B.A., B.Sc., B.Com Integrated Course with B.Ed in Special Education 4 years.
5. Special B.Ed in Hearing Impairment—2 years.

Co-ordinator

Dr. Kiran Assistant Professor

Dept. of Sociology and Social Anthropology Punjabi University, Patiala.

CHAIRS ESTABLISHED IN PUNJABI UNIVERSITY

Sr. No.	Name of Chair Established	Faculty
1	Sri Guru Tegh Bahadur National Integration Chair	Dr. Daljit Singh
2	Bhai Veer Singh Chair	Dr. Harjodh Singh
3	Bhai Gurdass Chair	Dr. Sarbjinder Singh
4	GurmatSangeetChair	Dr. Alankar Singh (Head)
5	MaharishiValmikiChair	Dr. Satnam Singh Sandhu
6	BhagwanParshuramChair forIndianCulture andLiterature	Dr. Satnam Singh Sandhu
7	Maharana Pratap Chair	Dr.Mohammad Idris
8	Maharaja Agrasen Chair	Dr. Parmod Kumar Aggarwal
9	Shahid Kartar Singh Sarabha Chair	Dr. Bhim Inder Singh
10	Guru Gobind Singh Chair	Dr. Gurmeet Singh Sidhu

REGIONAL CENTRES / NEIGHBOURHOOD CAMPUSES

**1. PUNJABI UNIVERSITY GURU KASHI CAMPUS, DAMDAMA SAHIB,
(TALWANDI SABO)**

For Courses, Eligibility, Number of Seats and Fee Information detail please see
Handbook of Information on the below link:-

Handbook of Information 2023-24

I. [YADAVINDRA DEPARTMENT OF ENGINEERING \(YDOE\)](#)

Ph: 01655-220786, Email: head_ycoe@pbi.ac.in,

Web Page:<http://ycoe.punjabiversity.ac.in>,

<http://www.pugkc.ac.in>

Checkout latest Activities of Department:

<https://www.facebook.com/ycoe.pupatiala/>

Admission Helpline: 9779705188,

9501800559

1. Computer Scienc&Engineering Section

Admission Helpline: 84276-00272

2. Electronics and Communication Engineering Section

Admission Helpline: 98728-63172

3. Mechanical Engineering Section

Admission Helpline: 94171-32956

**II. DEPARTMENT OF BUSINESS STUDIES, PUNJABI UNIVERSITY
GURU KASHI CAMPUS, TALWANDI SABO**

Website: <http://usobts.punjabiversity.ac.in/>

FACULTY

Professor

- | | | | |
|--------------------|-------|--------|--|
| 1. Amandeep Singh, | Ph.D | | |
| 2. Anand Bansal, | Ph.D. | (Head) | |

Associate Professor

- | | | | |
|------------------|-------|--------------------|-------|
| 1.Narinder Kaur, | Ph.D. | 2. Dyal Bhatnagar, | Ph.D. |
|------------------|-------|--------------------|-------|

Assistant Professor

- | | | | |
|------------------------------|-------|------------------------------|-------|
| 1.Vikas Deep, | Ph.D. | 2. Amandeep Kaur, | Ph.D. |
| 3.Shashi Kala, | Ph.D. | 4. Jagdeep Singh, | Ph.D. |
| 5. Harpreet Singh | Ph.D | 6. Gurvinder Singh, | Ph.D. |
| 7. Ravi Kumar (Contract) | MBA | 8. Amanpreet Kaur (Contract) | Ph.D |
| 9.Santosh Sharma (Contract), | MBA | | |

Courses: DEPARTMENT OF BUSINESS STUDIES

1. MBA (2 years) Pre-requisite: Candidates should have secured a minimum of 50% marks in the Bachelor's/ Master's Degree examination (45% marks for SC/ST and handicapped with at least 40% disability). Admission will be based on merit of Qualifying Exam.	Students Intake: 60
2. M.Com (2 Years) Pre-requisite: Candidates should have secured a minimum of 50% marks in the Bachelor's/Master's Degree examination (45% marks for SC/ST and handicapped with at least 40% disability). Admission will be based on merit of Qualifying Exam.	Students Intake: 30
3. BBA (3 Years) Pre-requisite: Candidates should have secured a minimum of 50% marks in the +2 examination (45% marks for SC/ST and handicapped with at least 40% disability). Admission will be based on merit of Qualifying Exam and will be in offline mode in the department.	Students Intake: 30
4. B.Com (3 Years) Pre-requisite: Candidates should have secured a minimum of 50% marks in the +2 examination (45% marks for SC/ST and handicapped with at least 40% disability). Admission will be based on merit of Qualifying Exam and will be in offline mode in the department.	Students Intake: 30

Contacts for Admission related enquiry:

Admission Incharge Dr. Jagdeep Singh: 98148 15436

Head DBS Dr. Anand Bansal: 9779006733, 01655-220300, dbb@pbi.ac.in

Follow us @pupdbb

About Department of Business Studies

The Department of Business Studies (DBS) was established in September 1988. The DBS-Department of Business Studies (previously known as USBS) is an embodiment of grand vision of transforming management precepts and practice in the context of traditional Indian values. The DBS has a firm belief in immense potential and creativity of human resources. The DBS has well qualified and experienced faculty drawn from various streams of management theory and practice. The campus has developed its own culture which is characterized by informality, flexibility, family spirit and above all Espirite de corps.

The primary objective in setting up this campus was the transformation for the society specifically in higher education in the heart of Malwa region of Punjab. Our philosophy of DBS revolves around as simple notation i.e. investment in human resource development. Those in learning stage now will guide nations' destiny in future. Such a pure and sacred mission makes our job at DBS far more productive and purposeful. The unique distinction of this campus is that it is highly oriented towards the extension of professional education in management and in otherwise predominantly rural area.

Department of Business Studies has been created to fill a gap in availability of trained managers capable of taking up the challenges of global environment. The unique method and course focus on developing core concept and skills. This ensures that as technology evolves, the student's knowledge does not get out dated. DBS programs aim at providing the student as insight and foresight of professional needs to seize new opportunities and lead their companies well into future. Formal classroom lectures are Supplements by workshop, seminars as also informal tasks, and discussions among students themselves. The primary source of instruction at DBS is the case study method. Every course has been specially developed by a panel consisting of leading academic and industry experts. While the degree programs qualify a student for a career in functional area of every discipline, the intent is to produce professional who will be the harbingers of change.

At present, the courses being offered by the DBS are:

- MBA (2 years)
- M.Com. (2 years)
- BBA (3 years)
- B.Com. (3 years)

FEE AND SCHOLARSHIP

Punjabi University Patiala delivers outstanding education at an affordable fee structure, which is decided after taking into account the economic and social condition of students. We at DBS also charges the lowest fees for its undergraduate and postgraduate courses when compared to other colleges and universities' fee structure. All scholarships administered by Centre and State government agencies are also offered to the students of DBS.

We have launched a unique scholarship scheme for students seeking admission in MBA programme in session 2023-24. The value of the scholarship will be determined on the basis of students' performance in the qualifying graduation exams. This scholarship is available to students from all categories (including general) who are not taking benefit from any other government or non-government scholarship programme. Students who have obtained marks more than 90% in their graduation will be eligible for scholarship equivalent to 80% of annual tuition fee. Similarly, students who scored marks above 80%, 70%, and 60% would receive a scholarship equivalent to 60%, 40%, and 20% of their annual tuition fees respectively.

FACILITIES

The Campus has vast, well planned with airy lecture rooms, seminar hall, conference room, well-furnished laboratories, well stocked central library, modern computer laboratory and residential accommodation for the staff. The following are the facilities being provided to the staff and students in the campus.

CENTRAL LIBRARY

Punjabi University Guru Kashi Campus (Regional Centre) have five teaching departments. These departments are Department of Business Studies, Guru Kashi Department of Social Sciences, Guru Kashi Department of Languages, Yadavindra Department of Sciences and Yadavindra Department of Engineering. Central library at Talwandi Sabo campus is serving all the academic wings of the Campus. More than 52,000 volumes are there in this library. It has well-furnished reading hall where readers can sit and consult reference books and other relevant literature. The library has also database of all the documents and is in the process of automation. All the major journals and periodicals are available for the students and faculty.

TEACHING BLOCK

Well maintained and fully furnished teaching block with latest digital equipment (LCD projectors). All the lecture rooms in teaching block are spacious, well ventilated and are fitted with latest furniture. The rooms are well illuminated.

THE COMPUTER FACILITIES

Department of Business Studies has its independent computer lab with Local Area Network (LAN) having high speed internet connectivity. All the Students and staff members in the Campus enjoy the facilities of internet services. The labs are equipped with the latest computer hardware and Software. The whole campus is Wi-Fi enabled and students have 24 hours access to internet.

SPORTS FACILITIES

Students are encouraged to take active part in sports. Well maintained sports grounds and facilities for different games such as Tennis, Boxing, Basketball, Volleyball, Cricket, Athletics and various indoor games are provided. The Campus has a large sports stadium.

HOSTEL FOR BOYS

Punjabi University Guru Kashi Campus is providing hostel facilities for boys. Eight storied hostel with capacity of about 400 students has been constructed. Each Hostel has its independent mess and all modern amenities for comfortable living.

HOSTEL FOR GIRLS

Punjabi University Guru Kashi Campus is also providing hostel facilities for girls with capacity of about 300 students. A fool-proof security is provided to the girls' hostel for safety and security of the girl students.

PLACEMENTS

The Placement Cell is functioning under the centralized placement cell of Punjabi University Patiala. The centralized placement cell is in constant touch with the industrial houses and is entrusted with the responsibility of arranging on & off campus interviews of its students with the executives of the industry and projecting its students by highlighting their achievements and potential for delivering products as per the requirements of the industry. The department has its own Training and Placement Cell for facilitating the students to prepare them for various on-campus/ off-campus recruitment drives.

STAFF RESIDENTIAL APARTMENTS & GUEST HOUSE

The campus houses a Director Residence, Six 3-Storey Teaching Flats and 32 multistorey Faculty Residential Apartments to accommodate teaching staff. Accommodation facilities are also extended to supporting staff in the campus. Campus also houses a guest house having 8 A.C. rooms.

BHAGAT PURAN SINGH HEALTH CENTRE

University also operates its own Healthcare Center with Ambulance facility to provide all basic medical facilities to the students and employees.

TRANSPORT FACILITIES

The Campus operates its own fleet of buses for students coming from Bathinda, Mansa and other nearby areas at subsidized transportation fee.

III. YADAVINDRA DEPARTMENT OF SCIENCES (YDOS)

Website: <http://punjabiversity.ac.in/Pages/Department.aspx?dsenc=3190>

Faculty

Associate Professors

Anju Saini	M.Sc.Chemistry, M.Phil., NET, Ph.D.(Head)
Priti Bansal	M.Sc. Chemistry, NET, Ph.D.

Assistant Professors

1.	Divya Taneja	M.Sc. Mathematics, NET, Ph.D.	10.	Meenakshi Singla	M.Sc. Mathematics, JRF
2.	Lakhbir Singh	M.Sc. Physics, M.Phil., M.Ed., Ph.D.	11.	Lekh Raj Jindal	M.Sc. Mathematics, Ph.D.
3.	Baljinder Kaur	M.Sc. Physics, NET, Ph.D.	12.	Tarun Garg	M.Sc. Physics, NET
4.	Manjit Singh Kalsi	M.Sc. Mathematics, JRF, Ph.D.	13.	Rajni Bala	M.Sc. Chemistry, NET
5.	Shruti Sharma	M.Sc. Mathematics, JRF, Ph.D.	14.	Harkanwal Singh	M.Sc. Zoology, Ph.D.
6.	Savita Rani	M.Sc. Chemistry, JRF, M.Ed., Ph.D.	15.	Varinder Kaur	M.Sc. Biotechnology, Ph.D.
7.	Anu Bala	M.Sc. Mathematics, JRF	16.	Bhawna Sunkaria	M.Sc. Botany, NET
8.	Sanjiv Kumar Mehta	M.Sc. Chemistry, Ph.D.	17.	Radhika Goyal	M.Sc. Mathematics, NET
9.	Sarika Mittal	M.Sc. Physics, NET, M.Phil.	18.		

Courses

1.	M.Sc. Mathematics (2 years)	Students Intake: 30
	Pre-requisite: Candidates should have secured a minimum of 50% marks in the Bachelor's/ Master's Degree examination (45% marks for SC/ST). Admission will be based on the merit of qualifying exam.	
2.	B.Sc. Non-Medical (3 years)	Students Intake: 60
	Pre-requisite: Candidates should have secured a minimum of 50% marks in the 10+2 NM examination (45% marks for SC/ST). Admission will be based on the merit of qualifying exam.	
3.	B.Sc. Medical (3 years)	Students Intake: 30
	Pre-requisite: Candidates should have secured a minimum of 50% marks in the 10+2 medical examination (45% marks for SC/ST). Admission will be based on merit of qualifying exam	
4.	B.Sc. Computer Science (3 years)	Students Intake: 30
	Pre-requisite: Candidates should have secured a minimum of 50% marks in the 10+2 NM examination (45% marks for SC/ST). Admission will be based on merit of qualifying exam.	
5.	10+2 Direct admission	Students Intake: Vacant Seats
	Pre-requisite: Candidates should have secured a minimum of 50% marks in the 10+1 NM examination (45% marks for SC/ST). Admission will be based on the merit of qualifying exam	
6.	10+1 Direct admission	Students Intake: Vacant Seats
	Pre-requisite: Candidates should have secured a minimum of 50% marks in the matriculation examination (45% marks for SC/ST and handicapped with at least 40% disability). Admission will be based on the merit of qualifying exam	
7.	First Module of Golden Heart Scheme (10+1 & 10+2)	Students Intake: 90
	Pre-requisite: **	
8.	Ph.D. (Mathematics, Physics, Chemistry)	
	Pre-requisite: As per the rules of Punjabi University Patiala	

About the Department

Yadavindra Department of Sciences, Talwandi Sabo (YDoS) earlier a part of Yadavindra College of Engineering was established in the year 2004 to develop critical thinking and logical reasoning using various methods of investigations i.e., observation, comparison, and experimentation.

The primary objective in setting up this department was the transformation for the society specifically in science and technical education in the heart of Malwa region of Punjab. The vision and mission of the department to be globally acclaimed as educational hub of north India and to empower rural students with knowledge through quality education. The main objective of the department is to inculcate scientific temperament, to create rightful awareness on opportunities, among the students to build a brightful career and to provide a distinct environment of excellence in education with human values. The science department is also committed to inculcate the habit of learning the subjects through practical realities and view science as an interdisciplinary approach so that they are able to serve the society through practical applications.

To accomplish the objectives, the department has adequate infrastructure, well qualified and experienced faculty drawn from various streams. Moreover, every course has been specially developed by a panel consisting of leading academic and industry experts. While the degree programs qualify a student for a career in functional area of every discipline, the intent is to produce professional who will be the harbingers of change.

Department provides the foundation courses to be transferred into four-year Engineering program or three-year Science program.

Contacts for Admission related enquiry:

Dr. Priti Bansal, Admission Coordinator +91 9501488933

Dr. Lakhbir Singh, Admission Co-coordinator +91 9464051742

Dr. Baljinder Kaur, Admission Co-coordinator +91 9646100419

Dr. Anju Saini, Head YDoS +91 9815212340, ydoshead@pbi.ac.in

IV. GURU KASHI DEPARTMENT OF

LANGUAGES(GKDL)

1. M.A. Punjabi (2 years)

Pre-requisite: Candidate should have secured a minimum of 50% marks in any Bachelor's Degree examination (45% marks for SC/ST). Or he/she has given the exam. of 6th semester.

Students Intake: 30

2. M.A. English (2 years)

Pre-requisite: Candidates should have secured a minimum of 50% marks in any Bachelor's Degree examination (45% marks for SC/ST). Or he/she has given the exam. of 6th semester.

Students Intake: 30

3. Certificate Course In Translation (6 month)

Pre-requisite: Candidates should have passed 10+2.

Students Intake: 30

Note:-Its notified that 50% seats of department will be filled by first come first serve, Other 50% seats will be filled through portal of Centralized Admission Cell.

**V. GURU KAHSI DEPARTMENT OF SOCIAL SCIENCES(GKDSS)
FACULTY**

ASSISTANT PROFESSORS

- | | |
|---|---|
| 1. Amandeep Singh M.A. (History), NET (In-charge) | 9. Amandeep Kaur PTA, M.P.Ed |
| 2. Baldev Singh M.A. (Economics), Ph.D. | 10. Harwinder Singh PTA, M.P.Ed |
| 3. Sukhwinder Singh M.C.A., M.Phil., Ph.D. (Ad hoc) | 11. Sharanpreet Singh PTA, MA (Pol.Sci),
UGC-Net |
| 4. Gurdeep Singh M.P.Ed, M.Phil., Ph.D. (Ad hoc) | 12. Sandeep Kaur PTA, MA (Psychology) |
| 5. Sukhdeep Kaur M.A. (Pol. Sc.). Ph.D.(Contract) | 13. Gurpreet Singh PTA, MA (History) |
| 6. Sukhdeep Singh Guest Faculty, Ph.D | 14. Gurbinder Kaur PTA, MA, M.Phil |
| 7. Balwinder Singh Guest Faculty, M.SC (Geo), UGC-NET | 15. Rubal Sharma PTA, MA (History) |
| 8. Jaswinder Singh Guest Faculty, MA (History), UGC-Net | |

COURSES

- | | |
|--|------------------------------|
| <p>1. B.A. (Bachelor of Arts)
Pre-requisite – 10+2 with 50% marks
In addition to English, Punjabi being compulsory subjects, the students have to three optional subjects from the following :</p> <p>1. Economics 2. History 3. Political Science 4. Physical Education 5. Psychology 6. Geography
7. Computer Science 8. Mathematics 9. Punjabi Sahit 10. Hindi Sahit 11. English Literature</p> <p>Career Option –
1. To cater to the needs of outstanding students who after 10+2 plan to prepare them for competitive Civil Services and other examinations, conducted by Union Services Commission, State Public Service Commissions and other institutions.
2. To provide better opportunities for research and higher teaching in Social Sciences.</p> | <p>Students Intake – 300</p> |
| <p>2. M.A. (History)
Pre-requisite – (B.A. with Pol. Science)
Career Option – Teaching, Research, Govt. Service</p> | <p>Students Intake – 30</p> |
| <p>3. M.A. (Political Science)
Pre-requisite – (B.A. with History)
Career Option – Teaching, Research, Govt. Service</p> | <p>Students Intake – 30</p> |

Email Id - head_gkc@pbi.ac.in

**3. PUNJABI UNIVERSITY AKALI PHOOLA SINGH NEIGHBOURHOOD
CAMPUS DEHLA SEEHAN (SANGRUR)**

FACULTY

Assistant Professors

- | | |
|--|-----------------|
| 1. Harjit Singh, DoE 'A' Level, MCA, Ph.D. | |
| 2. Sukhveer Singh, M.Phil., NET | Incharge |
| 3. Jaspreet Kaur, MA, NET, Ph.D. | (Contract) |
| 4. Vinay Singla, MCA | (Contract) |
| 5. Bakhshinder Singh, MCA | (Contract) |
| 6. Jagsir Singh, NET | (Guest Faculty) |

COURSES

1. BCA (3 Years) Pre-requisite: 10+2(last three years it is in abance)	Student Intake: 45
2. PGDCA (One Year) Pre-requisite: Graduation	Student Intake: 35
3. B.A. (3 Years) Pre-requisite: 10+2	Student Intake: 111
4. Diploma Course in Computer Hardware and Networking(1 Year) Pre-requisite: 10+2	Student Intake: 55
5. Certificate Course in Computer Applications (6 Months) Pre-requisite: 10+2	Student Intake: 35
6. M.Sc.(IT) Pre-requisite: Graduation	Student Intake: 20
7. M.Sc.(IT) Lateral Entry Pre-requisite: PGDCA or Equivalent	Student Intake: 20

Phone No. 9876263091, 9779106137
head_dehla@pbi.ac.in

Email:

campus.dehla@gmail.com,

Website: <http://punjabiuniversity.ac.in/pages/Department.aspx?dsenc=116>

For Admission:

--- Application Forms must be submitted directly in the office of Punjabi University Akali Phoola Singh Neighbourhood Campus, Dehla Sehan (Sangrur).

4. PUNJABI UNIVERSITY NEIGHBOURHOOD CAMPUS, DERA BABA JOGIPIR, VILLAGE RALLA (MANSA)

FACULTY

Assistant Professors

- | | |
|---|------------|
| 1. Munish Kumar, Ph.D. | (Head) |
| 2. Hassan Sardar, Ph.D. | (Adhoc) |
| 3. Hardeep Singh Sidhu, M.Phil., M. Tech. | (Contract) |
| 4. Manpreet Singh, MCA, M.Tech. M.Com | (Contract) |
| 5. Kulwinder Singh, MCA, M.Tech, UGC-Net | (Contract) |
| 6. Manpreet Kaur, MCA | (Contract) |

System Manager

1. Sandeep Kapur, System Manager, Technical Officer-3

COURSES

1. * MCA (2Years) Pre-requisite: Candidates who have passed BCA or equivalent degree of minimum 3 years duration of any statutory university with at least 50% marks in aggregate (45% marks for SC/ST and differently-abled persons with at least 40% disability).	Student Intake : 40
2. BCA (3 Years) Pre-requisite : 10+2	Student Intake :40
3. B.A (3years) Pre-requisite : 10+2	Student Intake :40
4. DCA (1 Year) Pre-requisite :10+2	Student Intake :30
5. PGDCA Pre-requisite : (B.A., BCA)	Student Intake :30

* **MCA (2Years)** will be offered only if number of students admitted to these courses is at least 30.

Phone No. 01652-214300 Website : <http://ncralla.punjabiversity.ac.in/>

E-mail: campus.ralla@gmail.com

5.PUNJABI UNIVERSITY CAMPUS, MAUR (BATHINDA)

FACULTY

Associate Professors

Anand Bansal, Ph.D.

Assistant Professors

- | | |
|--|---|
| <ol style="list-style-type: none"> 1. Bhalinder Singh, Ph.D (Punjabi), NET. 3. Navjot Kaur 5. Fatehbir Singh Sidhu, MBA. 7. Sarika, MCA. 9. Richa Sharma, MCA. 11. Kanwal Jagjit Singh Sidhu (Contract) | <ol style="list-style-type: none"> 2. Micheal Khindo, Ph.D., NET (Head) 4. Karamjeet Singh, M.Tech. 6. Hardeep Singh, MCA. 8. Bandana Kumari, MCA. 10. Ms. Jaspreet Kaur (Contract) |
|--|---|

COURSES

1. B. Com. (3 Years) Pre-requisite: 10+2 with 40% marks for Commerce Students or 45% marks for Humanities Group)	Student Intake : 60
2. B.A. (3 Years) Pre-requisite: 10+2	Student Intake:100
3.M.Sc. IT (Lateral Entry) <i>[No admission will be made to this course during session 2023-24]</i> Pre-requisite: PGDCA/M.Sc. IT Part-I	Student Intake : 00
4.PGDCA (1 Year)	Student Intake :
5.BCA (3 Years) Pre-requisite: 10+2	Student Intake : 60

Contact no. 01655-230321 Website : <http://ucmaur.punjabiuniversity.ac.in/>

About The Campus

Keeping in view the aspiration of the sylvian background of the Malwa region of Punjab for quality education, Punjabi University, Patiala took a bold step of establishing its Campus at Maur (Bathinda) on February 13, 2009. It is known as the Neighborhood Campus of Punjabi University, Patiala. The campus is spread in 11.2 acres of lush green area on Talwandi sabo- Rampura phul road at Maur Mandi. It has a unique distinction of providing professional education in the fields of Management and Computers. The campus is vast and well planned. Punjabi university has prepared this campus with the latest and modern equipments in the high-tech computer lab, seminar hall, library, class rooms etc. The campus has one big Hall, Canteen, Class rooms and beautiful lawns. All courses of this campus use international pedagogy like field study, class room presentation, seminars, group discussion, simulation, etc. The campus has the following distinctions:

- * Placements
- * Outstanding campus facilities.
- * Excellent student services.
- * Class adjustment system.
- * Highly qualified faculty.
- * Financial assistance to poor students.
- * Industrial interaction and Placement.
- * Good Infrastructure and much more.....

Facilities Available

Computer Labs:

The computer labs are equipped with latest technology, computers LCD projector and other facilities. Labs have high speed internet connectivity.

Seminar Hall:

The seminar hall is well equipped with modern facilities like latest LCD Projector, Laptop and other equipments.

Library:

The campus has a rich collection of books and has subscription to several national and international journals. Besides, the students of this campus have an access to the central library of Punjabi University at Patiala which is well stocked with over 4 lacs of books.

Canteen:

The campus has well managed Canteen, which provides Breakfast, Lunch, and other fast food items to students at reasonable prices.

Reverse Osmosis (RO):

RO is operative in campus, to provide pure drinking water to students.

Fee Concession:

Tuition Fee concession is available to the needy and deserving poor students.

Faculty:

The campus has highly qualified, experienced and competent faculty.

Industrial interaction and Placement:

In order to promote and develop professional culture, an active interaction with industry is promoted by holding extension lectures, industrial visit of students, organizing seminar/workshops, etc. The placement cell of this campus is functioning under the centralized placement cell of Punjabi University Patiala. Many top notch companies are visiting regularly at Punjabi University Patiala for campus placements. These include HDFC Bank, India Bulls, Max New York, HCL, etc. Placement of MBA Students has been made.

For more information check website <http://ucmaur.punjabiuniversity.ac.in/>

6. PUNJABI UNIVERSITY REGIONAL CENTRE, BATHINDA

I. DEPARTMENT OF POST-GRADUATE STUDIES

FACULTY

Professor

1. Balwinder Kaur, Ph.D.
2. **Rajinder Singh, Ph.D. Head**

Associate Professors

1. Suman, Ph.D.
2. Navdeep Kaur, Ph.D.

Assistant Professors

1. Ajay Verma, Ph.D.
2. Kuldeep Singh, Ph.D
3. Shaveta Garg, Ph.D
4. Loveleen Kaur, Ph.D.
5. Ravinder Singh Sandhu, Ph.D. (Contract)
6. Darshan Kumar, M.A. UGC-NET (Contract)
7. Kanwal Jagjit Singh Sidhu, B.Tech, MBA, UGC NET (Contract)

COURSES

1. M.A. (Punjabi) (2 Years) Pre-requisite : B.A. with Punjabi Literature	Student Intake : 57
2. M.A. (English) (2 Years) Pre-requisite : B.A. with English Literature.	Student Intake:57
3. M.A. (Economics) (2 Years) Pre-requisite : Graduation	Student Intake : 57

Phone No. 0164-5009651 Website : <http://repgbathinda.punjabiversity.ac.in/>

II. DEPARTMENT OF LAW

FACULTY

Assistant Professors

- | | |
|----------------------------------|-----------------|
| 1. Anupam Ahluwalia, Ph.D | (Head) |
| 2. Nimmi, Ph.D. | |
| 3. Arun Kumar, LL.M., NET | (Contract) |
| 4. Anjana Rani, Ph.D. | (Contract) |
| 5. Poonam, Ph.D | (Guest Faculty) |
| 6. Tripta, Ph.D | (Guest Faculty) |
| 7. Pooja, Ph.D | (Guest Faculty) |

COURSES

1. LL.B. (3 Years) Morning

Student Intake: 60

Pre-requisite: Graduate with 45% marks (40% in case of SC/ST and Physically handicapped).
Career Option: Judicial/ Civil Services, Government Attorneys, Legal Practice, Corporate Lawyers
* Admission through State level Centralized Online Counselling.

2. LLM (2 Years)

Student Intake: 20

Pre-requisite: LLB with 55% marks.
Career Option: Teaching and Research
* Admission through University level Centralized Entrance Test. Admission will be on the basis of marks obtained in Entrance Test.

Phone No. 0164-5007210

Email: rc_law @ pbi.ac.in

III. DEPARTMENT OF EDUCATION

FACULTY

Professors

- | | |
|---------------------------|---------------------------|
| 1. Raminder Singh, Ph. D. | 2. Kamaljit Singh, Ph. D. |
| 3. Surjit Singh, Ph.D. | |

Associate Professors

- | | |
|----------------------------------|---------------|
| 1. Rakshinder Kaur, Ph.D. | (Head) |
|----------------------------------|---------------|

Assistant Professors

- | | |
|----------------------------------|---|
| 1. Mandeep Kaur, Ph.D (Contract) | 2. Arshdeep Kaur, M.Ed., NET (Contract) |
|----------------------------------|---|

System Analyst

- | |
|---|
| 1. Nirmal kaur, M.Tech (Computer Engineering) |
|---|

Instructor

- | |
|-----------------------------------|
| 1. Amarveer Singh Grewal, M.P.Ed. |
|-----------------------------------|

Technical Assistant

- | |
|---------------------|
| 1. Avtar Singh, MCA |
|---------------------|

COURSES

1. M. Ed. (2 Years)

Student Intake : 50

Pre-Requisite : B.Ed
Career Option : Teaching, Research

2. B. Ed. (2 Years)*

Student Intake : 50

Pre-Requisite : Graduation with 50% marks
Career Option: Teaching.

* Admission through State Level Entrance Test.

Phone No. 0164-2210333(O)

Email: rc_edu@pbi.ac.in & edrcbti@gmail.com

Website <http://punjabiuniversity.ac.in/Pages/Department.aspx?dsenc=150>

7. PUNJABI UNIVERSITY CENTRE FOR EMERGING AND INNOVATIVE TECHNOLOGY , MOHALI

I) DEPARTMENT OF MANAGEMENT

FACULTY

Associate Professor

1. Ambika Bhatia, Ph.D.(Head, MBA)

Assistant Professor

1. Shivinder Phoolka, Ph.D
2. Tarannum, Ph. D.
3. Monita Mago, Ph.D .

COURSES

1. M.B.A. (2 Years)	Student Intake: 30
Pre-requisite: Candidate should have secured a minimum of 50% marks in the Bachelor's/Master's Degree examination (45% marks for SC/ST and handicapped with at least 40% disability).	

Phone No. 0172-5094196 (O)0172-5094197(Head and Fax) (Email ID: purcitm@pbi.ac.in)

Website<http://rcmohali.punjabiversity.ac.in/>

II) DEPARTMENT COMPUTER SCIENCE

Associate Professor

1. Dr. Rekha Bhatia, Ph.D., Coordinator, Computer Science

Assistant Professor

1. Dr. Supreet Kaur, Ph.D.
2. Ms. Amardeep Kaur, BE, M.E. (Comp. Sci)
- 3 Ms. Kamaljeet K Mangat, B.Tech. (Comp. Sci), M.Tech .(IT)
4. Mr. Rachhpal Singh, MCA, M. Tech.(CSE)
5. Ms. Naveen Kumari, B. Tech(CSE), M. Tech (CSE)
6. Ms. Navpreet Kaur, B. Tech., M. Tech
7. Ms. Balwinder Kaur, MCA

Short Term Training Programmes*:

S. No.	Course Code	Course Name	Duration	Fee
1	STPY201	Python Programming	2 weeks	4000/-
2	STDS201	Introduction to Data Science	2 Week	2000/-
3	STDB201	SQL and No SQL	2 Weeks	4000/-
4	STML401	Machine Learning	4 Weeks	4000/-
5	STDSA202	Data Structures and Algorithms	2 weeks	4000/-
6	STIDL402	Introduction to Deep Learning	4 Weeks	4000/-
7	STCDS403	Citizen data scientist using Dataiku (Training for certification from Dataiku) core designer; ML practitioner; Advanced designer; Developer	4 weeks	4000/-

**PUNJABI UNIVERSITY REGIONAL CENTRES/NEIGHBOURHOOD
CAMPUSES**

8	STNLP403	Natural Language Processing	4 weeks	6000/-
9	STSP203	Speech Analysis	2 Weeks	4500/-
10	STD404	Mastering Deep Learning	4 weeks	6000/-
11	STVS101	Business Analytics & Visualization	1 week	1500/-
12	STGSD203	Geo Spatial Data Analysis	2 weeks	3000/-
13	STMLF	ML in Finance	2 weeks	3000/-
14	STMA	Marketing Analytics	2 weeks	3000/-
15	STEAI	Explainable AI	2 weeks	3000/-
16	STDEH	Data engineering in Hadoop	2 weeks	3000/-
17	STCAI	Conversational AI with RASA	2 weeks	3000/-
18.1	STIES	IOT basics and embedded systems design	4 weeks	4000/-
18.2	STIAD	IOT Advanced	2 weeks	3000/-
19	STIIOT	IIOT(Industrial IOT)	2 weeks	4000/-
20	STIML	IOT and ML	4 weeks	8000/-
21	STDR	Introduction to Drones	4 weeks	6000/-
22	STAD	Autonomous drones	4 weeks	8000/-
23	STDS	Drone security	4 weeks	8000/-
24	STMLD	ML for drone	3 weeks	6000/-
25	STTS	Time series Analysis	2 weeks	9000/-
26	STDES	Data engineering in Spark	4 weeks	8000/-
27	STADF	App Development using Flutter	4 weeks	6000/-
28	STFS	Full Stack Development: NodeJS and ReactJS	4 weeks	6000/-
29	STIA	Image Analysis using Open CV	2 weeks	6000/-
30	STRS	Recommender Systems	2 weeks	6000/-
31	STNA	Network Analysis	2 weeks	6000/-
32	STCP	C Programming	4 weeks	4000/-
33	STCW3	Introduction to Web 3.0	4 weeks	4000/-
34	STWB3A	Advanced	4 weeks	4000/-
35	PROJECT	The Passion Project	12 weeks	10,000/-

Advanced Training Programmes*:

S. No.	Course Code	Course Name	Duration	Fee
1	ADS001	Advanced program in Data Science	1 Year	48,000/-
2	ADS002	Advanced programme in Business Analytics	1 Year	45,500/-
3	ADS003	Data Science for Complex systems	18 Months	35,500/-
4	ADS004	Internet of Things	1 Year	47,000/-
5	ADS005	Drone Development	1 Year	55,000/-
6	ADS006	Advanced Programme in Data Analysis	1 Year	TBD

Phone No. 0172-5094196 (O)0172-5094197(Head and Fax) (Email ID: puceit@pbi.ac.in)

Website <http://rcmohali.punjabiversity.ac.in/>

***For admission directly contact to the Institute/Department.**

Punjabi University Regional Centre for Information Technology & Management, (PURCITM) was established in September 2000 at Mohali and now centre has been renamed as Punjabi University Centre for Emerging and Innovative Technology, Mohali. The centre was set up with an aim to provide quality education in the fields of Management and Computer Applications in order to meet the growing needs of the Business and Industry. The centre is located in Phase-7 (Residential) of Mohali and the building housing the centre is surrounded by beautiful gardens.

The centre has become highly sought after for education in the field of Management and information Technology. The centre is equipped with 2 computer labs with latest configuration computers and other state of the art facilities, which include Scanners, Digital Cameras, Laser Printers, a 15 mbps leased line service for Internet connectivity; LCD & OHP Projectors among others.

The Computing infrastructure offers a truly heterogeneous range of hardware and software platforms for the student to appreciate and gain wide ranging experience. The desktop environment is dominated by world class work stations from the best of the breed manufacturers.

The center has a rich collection of books and has subscription to several reputed National and International Journals in its library including relevant magazines. An Extension library of Punjabi University is also housed in the same building for the general public which has a highly impressive collection of books from diverse areas.

The center has a highly qualified and competent faculty in the field of Management and Information Technology. Also lending support from industry are several senior managerial cadre professionals who frequently interact with the students by way of Seminars or teach them course material as Guest faculty.

All our courses combine theory and practice. A combination of conventional pedagogies and experimental teaching methodology is brought into force using case analysis, field studies, seminars, simulations, independent team based work, group discussions and live research projects.

Faculty members choose the method most appropriate to the material and their individual styles. cultural programs and other entertainment fests are organized which facilitates the students' over all grooming and personality development.

**8. COLLEGE OF ENGINEERING & MANAGEMENT, PUNJABI UNIVERSITY
NEIGHBOURHOOD CAMPUS, RAMPURA-PHUL**

FACULTY

Assistant Professor

1. Dr. Sandeep Gupta, M.Tech.,Ph.D.(ECE) **HEAD**
2. S. Pardeep Singh, M.Sc. (Physics)
3. Er. Sumanpreet Kaur, M.Tech. (ECE)
4. Er. Krishan Kumar, M.Tech. (ECE)

Sr No	Course Name	Students Intake
1	B.Tech. (4 Years) a) Computer Science & Engineering (CSE) b) Electronics & Computer Engineering (ECM)	30 30
2	Diploma in Computer Engineering (CE) 3 Years	30
3	Diploma in Computer Applications (DCA) 1 Year	30
4	Certificate in Computer Applications (CCA) 6 Months	30

Contact No.

Phone No. 01651-291415, 98782 32600

Website: <http://coerampura.punjabiversity.ac.in/>

INTRODUCTION

The College of Engineering & Management is the Neighborhood Campus of Punjabi University Patiala at Rampura-Phul. Due to lack of financial and basic facilities, rural students are unable to compete with their urban counterparts in academic front as well as overall personality development. Hence their number is always less in competitive examinations especially for professional courses. Many intelligent rural students have to leave their studies after passing the Matriculation examination due to lack of resources and proper guidance. Keeping in view the aspiration of the rural students of Punjab and in particular the rural students of the Rampura-Phul Sub- Division, Punjabi University Patiala has taken a bold initiative of establishing the College of Engineering & Management at Rampura-Phul (Phul-Mehraj). The institute is spread on a twenty-one acre of lush green land. The institute lies on Rampura-Phul road approx. 5 km from Rampura Phul City.

COURSES OFFERED IN THE INSTITUTE

1. B. Tech in the following branches;

- Computer Science & Engineering: 30 seats
- Electronics and Computer Engineering: 30 seats

a. Eligibility Criteria for Manual counselling (for rural area students only)

- 1) The candidate must have passed 10+2(Non-Medical) examination from such a rural area school which does not fall under any Municipal Corporation/Municipal Committee/Small Town/Notified Area Committee.
- 2) The candidate must have been a student of the rural area school for at least eight years before the last examination passed.
- 3) The parents of the candidates must also be the residents of the village.

b. Eligibility Criteria for Main (online) Counselling

Candidates, who have passed 10+2 or equivalent examination with Physics, Chemistry, Mathematics and English subjects, will be admitted on the basis of JEE(Main)-2023 merit. Admission shall be made on the basis of inter-se merit of aggregate marks scored in Physics, Chemistry, Math and English of Senior Secondary Examination (12th Grade) with at least 50% marks (45% marks for SC/ST).

NOTE:-

- The seats will be filled through manual counselling conducted by COEM, Rampura-Phul from the rural area students and thereafter remaining seats will be filled by main counselling conducted by Punjabi University, Patiala.
- Seats for students of Rampura-Phul Urban area/Rampura-Phul Rural Area would be in proportional to urban/rural population of the sub-division.
- If seats are left vacant in any category then these seats will be transferred to the category of Rural

students of Punjab first and then to general category of Punjab and finally to All India (Open).

- In every category there will be statutory reservation for SC/ST and BC or any other statutory reservation as applicable.
- The candidates claiming seats under any of the reserved category /categories will be admitted on merit inter-se in those category/categories subject to fulfilling the eligibility requirements under these category/categories. The candidate must declare their claim for reserved categories at the time of filling their forms for the entrance test/admission otherwise; their subsequent claim will not be accepted at a later stage.
- The counselling for Sports Persons will be based on the sports merit prepared by the Punjabi University, Patiala. The sports merit will be prepared as per the criteria defined in the Punjabi University's Handbook of information for professional courses.
- Reservation Policy as per Punjabi University, Patiala notification for technical courses.

2. Three Years Polytechnic Diploma Course

- Computer Engineering: 30 seats

Eligibility conditions: Candidate must have passed matriculation or equivalent course from Punjab School Education Board, Mohali or equivalent board with the subjects of Mathematics, English and Science.

Mode of Admission: Candidate will be admitted into diploma course on the basis of merit of matriculation examination.

3. Diploma of Computer Applications (DCA) 1 year Course: 30 Seats

Eligibility: Candidate who has passed 10+2 examination or any other examination recognized as equivalent thereto.

4. Certificate in Computer Applications (CCA) 6 Months Course: 30 Seats

Eligibility: Candidate who has passed 10+2 examination or any other examination recognized as equivalent thereto.

INFRASTRUCTURE

The phase I of the institute has been completed including the lecture halls, drawing hall, Computer Engineering and Electronics engineering labs loaded with latest hardware & software. The whole building is equipped with dedicated internet through Wi-Fi system.

HOSTELS (A home away from home)

The institute has two hostels (one each for boys and girls) with all amenities viz. A dining hall, reading room, T.T. Room, T.V. Room and a Guest Room. All rooms are air-cooled, spacious, airy and well lighted.

INDUSTRIAL INTERACTION

In order to promote and develop professional culture, a constant active interaction with the industry will be promoted by holding regular extension lectures from technical experts from the industrial houses and the frequent visits of the students to the industry, assigning the field/Project workshops and seminars on various specific themes.

PLACEMENTS

The College Placement Cell is functioning under the centralized placement cell of Punjabi University, Patiala. The centralized placement cell is in touch with the responsibility of arranging on and off campus interviews of its students with the executives of the industry and projecting its students by highlighting their achievement and potential for delivering goods as per the requirements of the industry. Many companies including Infosys, Satyam, HCL, Tech, Mohindra, Newgen, Siemens, Infogain etc. have visited the University Campus for recruiting the students. Our students have been placed in the companies like Infosys through the placement drive at Punjabi University, Patiala.

**9. NAWAB SHER MOHAMMAD KHAN INSTITUTE OF ADVANCE
STUDIES IN URDU, PERSIAN AND ARABIC, MALERKOTLA**

FACULTY

Associate Professor

1. Rubina, Ph.D.

Head

Assistant Professors

1. Mohammad Ashraf, MCA.

(Contract)

COURSES

1. M.A. (Persian) (2 Years) Pre-requisite: B.A. with 50% marks or M.A. in any subject. Career Options: Teaching, Research, Translation.	Student Intake : 21
2. M. Sc (IT) (2 Years) <i>[No admission will be made to these courses during session 2023-24]</i> Pre-requisite: Graduation	Student Intake : 00
3. M. Sc (IT) (Lateral Entry) Pre-requisite: PGDCA	Student Intake : 30
4. Certificate Courses in Urdu, Persian (1 Year) Pre-requisite: Matriculation	Student Intake : 57,57
5. Certificate Courses in Arabic (1 Year) Pre-requisite: Matriculation	Student Intake : 21
6. PGDCA (1 Year) Pre-requisite: Graduate and Matric with Punjabi.	Student Intake : 35
7. Certificate Course in Computer Application (6 Months) Pre-requisite: 10+2 and Matric with Punjabi.	Student Intake : 35
8. Diploma in Computer Hardware and Networking Pre-requisite:	Student Intake : 30

Phone No. 01675-250883

Website : <http://rcmalerkotla.punjabiversity.ac.in/>

Ph.D Course

**Admission Through Entrance Test Conducted by Punjabi University,
Patiala**

**(For details of Ph.D. slots available in each subject refer to
[Handbook of Information for Ph.D.](#))**

UNIVERSITY GRANTS COMMISSION
State-wise List of Fake Universities

[For List of Fake Universities](#)
[\(Please See UGC website\)](#)

Notifications and Format of Certificates

No1/3/95-3PPH/9619

GOVERNMENT OF PUNJAB
DEPARTMENT OF PERSONNEL AND ADMINISTRATIVE REFORMS
(PERSONNEL POLICIES II BRANCH)

Dated, Chandigarh the 6/6/1996

To

- (I) All the Financial Commissioners to the Government of Punjab.
- (II) All the Principal Secretaries/Administrative Secretaries to the Government of Punjab.
- (III) All Heads of Department, Commissioners of Divisions, Registrar, Punjab and Haryana High Court, District and Session Judges, Deputy Commissioners, Sub-Divisional Officers(Civil) in the Punjab State.

Subject: Bonafide resident of Punjab- Guidelines for grant of Resident Certificate.

Sir/Madam,

I am directed to invite your attention to the Punjab Government Circular Letter No. 1/3/95-3PPH/2043, dated 29.1.1996 vide which the instructions were issued regarding simplification of procedure for obtaining the certificate of Domicile for the purpose of admission to educational institutions (including technical/Medical institutions). The matter has been reconsidered in the light of judgment delivered by the Hon'ble Supreme Court of India in the case of Dr. Pardeep Jain Vs. Union of India and others (reported as AIR 1984-SP-1421) wherein it was held that instead of the word 'Domicile' the word 'Resident' be used in the instructions issued by the State Governments on the subject. Accordingly, it has been decided by the Government to revise the Government instructions referred to above, as under:

Categories	Affidavit certificate and the authorities competent to issued the same
(A) Citizen of India	
(B) Produce an affidavit to the effect that they or their children/wards have not obtained the benefit of Residence in any other state.	Affidavit of the parent/guardian to be attested by an Executive Magistrate/Oath Commissioner/ Notary Public.
(I) Candidates who have studied for a period of 5 years in Punjab or have studied in Punjab for 2 years just preceding the qualifying examination for the admission.	Certificate to be issued by the Head/Principal of the Govt. And recognized Schools/Colleges concerned.
(II) Children/wards of:	
(a) The employees of Punjab Government posted in or outside Punjab State or working on deputation having at least 3 years of service.	Certificate to be issued by respective Head of the Department.
(b) The employees of Govt. Of India posted in Chandigarh or in Punjab in connection with the affairs of the Punjab Govt. For a period of 3 years	Certificate to be issued by the respective Head of the Department.

(c) The employees of State Govt. Institutions/undertakings who are posted in Chandigarh or in Punjab in connection with the affairs of the Punjab Govt. For a period of 3 years.	----do----
(d) The employees having at least 3 years of service in autonomous bodies/companies in which Punjab Govt. Has 20% or more shares	----do---
(III) Children/wards of the pensioners of Punjab Govt. Irrespective of the fact that the original home of the retiree is in a State other than Punjab or he has settled after retirement in or outside Punjab	PPO issued by the Accountant General, Punjab.
(IV) Children/wards of persons who have settled in Punjab or had resided in Punjab for a period of at least 5 years at any time prior to the date of the submission of application either in pursuit of a profession or holding a job.	Certificate to be issued by the DC, ADC(R), ADC(D), SDO(Civil), GA to DC, DORG, DRO, EM, Tehsildar, Commissioners of Municipal Corporations of Amritsar, Jalandhar and Ludhiana.
(V) Children/wards of persons who have held immovable property in Punjab for a period of five years. The property should be in the name of the parents/guardians or the candidate himself.	DC, ADC(R), ADC(D), SDO(Civil), GA to DC, DORG, Tehsildar/DRO based on copies of Jamabandi, Revenue Record, Municipal Record, Registered Deeds or any other document to the full satisfaction of D.C.
(VI) Persons who were born in Punjab and produce a certificate to the effect.	As per Category (IV) above.

2. For the purpose of uniformity for issuing the certificate of Residence in the case of various categories to be issued by the competent authorities, proformas have been prescribed which are enclosed herewith. After careful consideration it has also been decided to delete the D.T.O., included among the certifying authorities against category (IV) & (VI) of the policy instruction dated 29/10/1996.

SPECIMEN FORMATS OF RESIDENT CERTIFICATE

**AFFIDAVIT OF THE PARENT/GUARDIAN TO BE ATTESTED BY AN EXECUTIVE
MAGISTRATE/OATH COMMISSIONER/NOTARY PUBLIC IN CASE OF CATEGORY A (Appendix A)**

I father/mother/guardian of
Miss/Mr..... resident of
(full address to be given)

Do hereby solemnly state and affirm as under:

- That I am a citizen of India.
- That neither the deponent nor the child/ward of deponent have obtained the benefit of Residence in any other State.

Dated.....

DEPONENT

**CERTIFICATE TO BE ISSUED BY THE PRINCIPAL/HEAD MASTER OF THE
GOVERNMENT/RECOGNISED SCHOOL/COLLEGE CONCERNED IN CASE OF CATEGORY (B)(I)
(Appendix A)**

It is certified that Miss/MrD/o/S/o
Sh..... has been a student of this School/College for a
period of years from to He left the
School/College on,

Dated.....

Signature of Principal/Headmaster
Of the College/School
(with Seal)

**CERTIFICATE TO BE ISSUED BY THE HEAD OF THE DEPARTMENT IN CASE OF
CATEGORY (B)(II)(a) (Appendix A)**

Certified that Sh.....S/o Sh..... father of
Miss/Mr..... is an employee of theof
(Name of Child/ward) (Name of office)
Punjab Government. He is working as.....and is posted at He
has more than three years service at his credit.

OR

Certified that Sh S/o Sh..... is father of
Miss/Mr..... and employee of theof Punjab Government. He is
working ason deputation with the
.....and is posted atHe has more than three years service at
his credit.

Place:.....
Dated:.....

Head of the Department
(With Seal)

**CERTIFICATE TO BE ISSUED BY THE RESPECTIVE HEAD OF THE DEPARTMENT IN CASE
OF CATEGORY (B)(II)(b) (Appendix A)**

Certified that Sh S/o Sh..... father of
Miss/Mr..... is an employee of Govt. of India and is working as
..... He has been posted at Chandigarh/Punjab in connection
with the affairs of Punjab Government for the past three years.

Place:.....
Dated:.....

Head of the Department
(With Seal)

CERTIFICATE TO BE ISSUED BY THE RESPECTIVE HEAD OF THE DEPARTMENT IN CASE OF CATEGORY (B)(II)(c) (Appendix A)

Certified that Sh S/o Sh..... father of Miss/Mr..... is an employee of
(State Govt. Institution/Undertaking)
of the Government of Punjab and is working as He is posted at Chandigarh/Punjab in connection with the affairs of Punjab Government for the past three years.

Place:.....
Dated:.....

Head of the Department
(With Seal)

CERTIFICATE TO BE ISSUED BY THE RESPECTIVE HEAD OF THE DEPARTMENT IN CASE OF CATEGORY (B)(II)(d) (Appendix A)

Certified that Sh S/o Sh..... father of Miss/Mr..... is an employee of
(Name of the autonomous bodies/company)
in which the the Punjab Govt. has 20% or more share. He is working as and is posted at

It is also certified that he has three years service in the above said autonomous bodies/company.

Place:.....
Dated:.....

Head of the Department
(With Seal)

RESIDENCE CERTIFICATE TO BE ISSUED BY THE DC, ADC (R), ADC (D), SDO (C), GA TO DC, D.O.R.G., D.R.O., E.M. TEHSILDAR, COMMISSIONERS OF MUNICIPAL CORPORATIONS OF AMRITSAR, JALANDHAR AND LUDHIANA IN CASE OF CATEGORY (B) (IV) (Appendix-A)

Certified that _____ son/daughter of Shri _____
(Name of the person)
father/guardian _____ of Miss/Mr. _____
(Name of the Child/ward with full address)
has settled*in Punjab or has reside* in Punjab for a period of 5 years from _____
to _____ he is working as _____
(Name of profession Designation and job)

*Strike whichever is not applicable

Place:

Dated:

Signature of DC,ADC(R),ADC(D),SDO(C),
GA TO DC, D.O.R.G., D.R.O., E.M.
Tehsildar, Commissioners of Municipal
Corporations of Amritsar, Jalandhar
and Ludhiana.
(With Seal)

RESIDENCE CERTIFICATE TO BE ISSUED BY THE DC, ADC (R), ADC (D), SDO (C), GA TO DC, D.O.R.G., D.R.O., E.M. TEHSILDAR, COMMISSIONERS OF MUNICIPAL CORPORATIONS OF AMRITSAR, JALANDHAR AND LUDHIANA IN CASE OF CATEGORY (B) (V) (Appendix-A)

Certified that _____ son/daughter of Shri _____
(Name of the person)
father/guardian _____ of Miss/Mr. _____ hold
(Name of the Child/ward with full address)
immovable property at _____ in the state of _____
(Place and District)
Punjab for the past _____ years.

Place:

Signature of DC,ADC(R),ADC(D),SDO(C),
GA TO DC, D.O.R.G., D.R.O., E.M.
Tehsildar, based on copies of
Jamabandi, Revenue Record, Municipal Record,
Registered deeds or any other document to the Dated:
full satisfaction of the D.C.
(With Seal)

RESIDENCE CERTIFICATE TO BE ISSUED BY THE DC,ADC(R), ADC(D), SDO(C), GA TO DC, D.O.R.G., D.R.O., E.M. TEHSILDAR, COMMISSIONERS OF MUNICIPAL CORPORATIONS OF AMRITSAR, JALLANDHAR AND LUDHIANA IN CASE OF CATEGORY (b)(VI)(Appendix-A)

Certified that Miss/Mr.....S/o Sh..... resident of
..... was born in Punjab as per Birth
Certificate.

Signature of DC,ADC(R),ADC(D),SDO(C),
GA to DC, D.O.R.G., D.R.O., E.M.
Tehsildar, Commissioners of Municipal
Corporation of Amritsar, Jalandhar and Ludhiana.
(With Seal)

Place:.....
Dated:.....

GOVERNMENT of PUNJAB

Office of the Tehsildar, (_____)

Name of District

Punjab Residential Certificate

Document Sr. No.

CATEGORY No. IV

Certified that Shri/Smt. _____

Son/Daughter of Sh. _____

Mother's Name, Smt. _____

Resident of _____

Tehsil _____ District _____

Has settled in Punjab or has resided in Punjab for a period of _____ years from _____ to _____ . He is working as _____ .

This issues as per Pb. Govt.Cir.No. 1/3/95-3PP2/2043, dated 29-01-1996 and Cir.No. 1/3/95-3PP2/9619, dated 06-06-1996, 1/3/95-3PP2/80, dated 01-01-1999 and 1/3/95-3PP2/7480, dated 24-5-2001 for the purpose of admission to educational Institutions (Including Technical/Medical institutions) only.

Date of Issuance:

Signature of the Issuing Authority:

Digitally Signed by:

Designation:

Date:

(Stamp and Sign of certificate printing center)

Place:

Disclaimer- "This is a digitally Signed Certificate and does not require hand written signatures. The responsibility of verification of this document, before accepting the same for any legal purpose, would rest with the Institution or Organization or Company or any other entity where this document is produced."

The Content of this document could be verified using the document serial number at the following web link <http://edistrict.punjab.gov.in/EDA>

Notifications

GOVERNMENT OF PUNJAB, DEPARTMENT OF PERSONNEL
(PERSONNEL POLICIES II BRANCH)
Nos. 1/3/95-3PPIL/7332 & 1/3/95-3PPIL/10377
Dated, Chandigarh, the 14/6/1999 & 18/8/2000

To

All the Heads of the Departments,
Commissioners of Divisions,
Deputy Commissioners, Registrar
Punjab and Haryana High Court,
District and Session Judges and
Sub-Divisional Magistrates (Civil)
in the state of Punjab.

Subject: Issuance of Certificates for the purpose of seeking admission to various educational/technical/professional institutions in the State and also for employment.

Sir,

It has been brought to the notice of Government that educational authorities and institutions prescribe various certificates regarding residence, SC/BC category and backward area etc. to be furnished by the students/candidates with the application forms for entrance examination or employment in the formats and by the authorities different from those prescribed by the government departments. Cases have also been reported where the authorities concerned insist on retaining original certificates and refuse to accept the attested photo copies of the certificates. All this results in harassment and panic among the students/candidates and their parents/guardian, since they have to apply with such certificates to more than one authorities simultaneously and within a limited period. The list of certificates required at the time of applying for CET/JET/PMT and PSU are enclosed by way of illustration.

2. In order to overcome the difficulty mentioned above, it has been decided by the Government that the following procedure shall be followed meticulously by all the educational and other authorities concerned:

- (1) Certificates issued in the format and by the authorities prescribed by Government Departments shall be accepted as valid by all educational institutions and other authorities.
- (2) Where a number of authorities have been authorised to issue the certificates there shall be no insistence on issue of a certificate by any particular authority or by the highest authority indicated in the format.
- (3) (a) In case of entrance examinations, no certificate should be called for in the first instance alongwith the application form. It will be sufficient for the candidates seeking admission or

NOTIFICATIONS AND FORMAT OF CERTIFICATES

other facility to indicate in the application form whether he/she belongs to any particular category entitling him/her to certain concessions or facility. Requisite certificates may be obtained only from the selected/wait listed candidates.

- (b) To further simplify the procedure attested copies of the certificates only shall be retained and original certificates if required to be produced at the time of interview shall be returned immediately, thereafter.
4. Parents/guardian or candidates can also obtain Scheduled Caste Certificate for the purpose of seeking admission as per proforma given below from the Head of Institution where the candidate has studied if the proof i.e. an attested copy of Scheduled Caste Certificate issued by a competent authority in favour of the candidate or the father of the candidate is available in the school records.
5. (i) If parents/guardians are employed with Punjab Govt. they can obtain S.C. Certificate from the Head of Dept. or the Head of Office in the proforma given below provided relevant S.C. Certificate exists on the in service record.
(ii) If the residents of Punjab who are employed in Govt. of India or any other State Govt. the S.C. Certificate in such cases will also issued by the respective H.O.D. or Head of Office in the proforma given below provided S.C. Certificate exists in their service record.
6. In case of freedom fighters; political sufferers, terrorists/riot victims and migrants where the registers are maintained by D.C. Office the certificate may be issued by Deputy Commissioner/ G.A. to D.C./A.D.C.

These instructions shall come into force with immediate effect and shall be affective even where admission prospectus have already been printed following earlier instructions but entrance examination is yet to be held or deadline for submission of forms is not yet over.

ਨੰ : 1/8/07-ਰਸ1/853

ਪੰਜਾਬ ਸਰਕਾਰ
ਭਲਾਈ ਵਿਭਾਗ
(ਰਿਜ਼ਰਵੇਸ਼ਨ ਸੈੱਲ)

ਸੇਵਾ ਵਿਖੇ,

ਰਾਜ ਦੇ ਸਮੂਹ ਵਿਭਾਗਾਂ ਦੇ ਮੁੱਖੀ,
ਸਮੂਹ ਜਿਲ੍ਹਿਆਂ ਦੇ ਡਿਪਟੀ ਕਮਿਸ਼ਨਰਜ਼,
ਸਮੂਹ ਉਪ ਮੰਡਲ ਮੇਜਿਸਟਰੇਟ (ਸਿਵਲ) ਅਤੇ
ਤਹਿਸੀਲਦਾਰ

ਮਿਤੀ, ਚੰਡੀਗੜ੍ਹ : 29.06.2009

ਵਿਸ਼ਾ : ਅਨੁਸੂਚਿਤ ਜਾਤੀਆਂ ਅਤੇ ਪਛੜੀਆਂ ਸ਼੍ਰੇਣੀਆਂ ਨੂੰ ਜਾਤੀ ਸਰਟੀਫਿਕੇਟ ਜਾਰੀ ਕਰਨ

ਸ਼੍ਰੀਮਾਨ ਜੀ,

ਮੇਨੂੰ ਉਪਰੋਕਤ ਵਿਸ਼ੇ ਤੇ ਆਪ ਦਾ ਧਿਆਨ ਸਰਕਾਰ ਦੇ ਪੱਤਰ ਨੰ.1/8/07-ਰਸ1/815-10.07.2008 ਅਤੇ ਇਸ ਸਬੰਧ ਵਿੱਚ ਸਮੇਂ-ਸਮੇਂ ਸਿਰ ਜਾਰੀ ਕੀਤੀਆਂ ਗਈਆਂ ਹਦਾਇਤਾਂ ਵੱਲ ਦਿਵਾਉਣ ਕਹਿਣ ਦੀ ਹਦਾਇਤ ਹੋਈ ਹੈ ਕਿ ਅਨੁਸੂਚਿਤ ਜਾਤੀਆਂ ਅਤੇ ਪਛੜੀਆਂ ਸ਼੍ਰੇਣੀਆਂ ਦੇ ਵਿਅਕਤੀਆਂ ਨੂੰ ਸਰਟੀਫਿਕੇਟ ਜਾਰੀ ਕਰਨ ਲਈ ਪਹਿਲਾਂ ਅਧਿਕਾਰਤ ਕੀਤੇ ਅਧਿਕਾਰੀਆਂ ਤੋਂ ਇਲਾਵਾ ਹੋਠ ਲਿਖੇ ਅਧਿਕਾਰੀਆਂ ਨੂੰ ਜਾਤੀ ਸਰਟੀਫਿਕੇਟ ਜਾਰੀ ਕਰਨ ਦੇ ਅਖਤਿਆਰ ਦਿੱਤੇ ਜਾਂਦੇ ਹਨ:

ਲੜੀ ਨੰਬਰ	ਕੇਂਦਰਗਰੀ	ਸਰਟੀਫਿਕੇਟ ਜਾਰੀ ਕਰਨ ਲਈ ਸਮੱਰਥ ਅਧਿਕਾਰੀ
1	2	3
1.	ਪੇਂਡੂ ਖੇਤਰਾਂ ਲਈ	ਸਬੰਧਤ ਬਲਾਕ ਵਿਕਾਸ ਤੇ ਪੰਚਾਇਤ ਅਫਸਰ
2.	ਮਿਉਂਸਪਲ ਕਰਪੋਰੇਸ਼ਨਾਂ ਦੀ ਹਦੂਦ ਦੇ ਵਸਨੀਕਾਂ ਲਈ	ਸਬੰਧਤ ਮਿਉਂਸਪਲ ਕਮਿਸ਼ਨਰ/ਵਧੀਕ ਕਮਿਸ਼ਨਰ
3.	ਮਿਉਂਸਪਲ ਕੌਂਸਲਾਂ/ਐਨ.ਏ.ਸੀ. ਦੀ ਹਦੂਦ ਦੇ ਵਸਨੀਕਾਂ ਲਈ	ਸਬੰਧਤ ਕਾਰਜ ਸਾਧਕ ਅਫਸਰ

1. ਇਹ ਸਪੱਸ਼ਟ ਤੌਰ ਤੇ ਦਸਿਆ ਜਾਂਦਾ ਹੈ ਕਿ ਸੰਵਿਧਾਨਕ ਹੁਕਮ (ਅਨੁਸੂਚਿਤ ਜਾਤੀ), ਪੰਜਾਬ ਲਿਸਟ (ਕਾਪੀ ਨੱਥੀ ਹੈ) ਵਿੱਚ ਦਰਜ ਹਿੰਦੂ, ਸਿੱਖ ਅਤੇ ਬੁੱਧ ਧਰਮ ਦੇ ਅਨੁਯਾਈਆਂ ਨੂੰ ਹੀ ਅਨੁਸੂਚਿਤ ਸਰਟੀਫਿਕੇਟ ਜਾਰੀ ਕੀਤੇ ਜਾ ਸਕਦੇ ਹਨ ਅਤੇ ਇਸ ਲਿਸਟ ਤੋਂ ਬਾਹਰ ਕਿਸੇ ਵੀ ਜਾਤੀ/ਉਪ ਜਾਤੀ ਨੂੰ ਜਾਰੀ ਕੀਤਾ ਗਿਆ ਜਾਤੀ ਸਰਟੀਫਿਕੇਟ ਗੈਰ-ਕਾਨੂੰਨੀ

ਹੋਵੇਗਾ। ਇਸ ਲਈ ਅਨੁਸੂਚਿਤ ਜਾਤੀ ਸਰਟੀਫਿਕੇਟ ਕੇਵਲ ਅਨੁਸੂਚਿਤ ਜਾਤੀ ਦੀ ਸੂਚੀ ਵਿੱਚ ਦਰਜ ਜਾਤੀਆਂ ਨੂੰ ਹੀ ਜਾਰੀ ਕੀਤੀ ਜਾਣਾ ਯਕੀਨੀ ਬਣਾਇਆ ਜਾਵੇ।

ਪਛੜੀਆਂ ਸ਼੍ਰੇਣੀਆਂ/ਹੋਰ ਪਛੜੀਆਂ ਸ਼੍ਰੇਣੀਆਂ ਨਾਲ ਸਬੰਧਤ ਵਿਅਕਤੀਆਂ ਨੂੰ ਪਛੜੀ ਸ਼੍ਰੇਣੀ/ਓ.ਬੀ.ਸੀ. ਸਰਟੀਫਿਕੇਟ ਜਾਰੀ ਕਰਨ ਲਈ ਸਰਕਾਰ ਦੇ ਪੱਤਰ ਨੰ.1/41/93-ਰਸ।/209-211, ਮਿਤੀ 24.02.2009 (ਕਾਪੀ ਨੱਥੀ ਹੈ) ਰਾਹੀਂ ਸਲਾਨਾ ਆਮਦਨ ਸੀਮਾ ਦੀ ਹੱਦ ਨਿਸ਼ਚਿਤ ਕੀਤੀ ਗਈ ਹੈ। ਪੰਜਾਬ ਰਾਜ ਲਈ ਪਛੜੀਆਂ ਸ਼੍ਰੇਣੀਆਂ/ਹੋਰ ਪਛੜੀਆਂ ਸ਼੍ਰੇਣੀਆਂ ਦੀ ਸੂਚੀ ਨਾਲ ਨੱਥੀ ਕਰਕੇ ਭੇਜੀ ਜਾਂਦੀ ਹੈ। ਇਨ੍ਹਾਂ ਜਾਤੀਆਂ ਦੇ ਉਮੀਦਵਾਰਾਂ ਨੂੰ ਸਰਟੀਫਿਕੇਟ ਜਾਰੀ ਕਰਨ ਲਈ ਪਛੜੀਆਂ ਸ਼੍ਰੇਣੀਆਂ ਅਤੇ ਹੋਰ ਪਛੜੀਆਂ ਸ਼੍ਰੇਣੀਆਂ ਦੇ ਸਮਾਜਿਕ ਤੌਰ ਤੇ ਪਦ-ਉੱਨਤ (ਕਰੀਮੀਲੇਅਰ) ਵਿਅਕਤੀਆਂ ਨੂੰ ਪਛੜੀਆਂ ਸ਼੍ਰੇਣੀਆਂ ਲਈ ਰਾਖਵੇਂਕਰਨ ਦੇ ਦਾਇਰੇ ਤੋਂ ਬਾਹਰ ਰੱਖਣ ਲਈ ਸਰਕਾਰ ਵੱਲੋਂ ਨੀਤੀ ਹਦਾਇਤਾਂ ਮਿਤੀ 24.02.2009 ਅਤੇ ਇਸ ਸਬੰਧ ਵਿੱਚ ਸਮੇਂ-ਸਮੇਂ ਸਿਰ ਜਾਰੀ ਕੀਤੀਆਂ ਗਈਆਂ ਹੋਰ ਹਦਾਇਤਾਂ ਨੂੰ ਧਿਆਨ ਵਿੱਚ ਰੱਖ ਕੇ ਪਛੜੀਆਂ ਸ਼੍ਰੇਣੀਆਂ ਨੂੰ ਪਛੜੀ ਸ਼੍ਰੇਣੀ/ਓ.ਬੀ.ਸੀ. ਸਰਟੀਫਿਕੇਟ ਜਾਰੀ ਕਰਨਾ ਯਕੀਨੀ ਬਣਾਇਆ ਜਾਵੇ।

ਇਹ ਹਦਾਇਤਾਂ ਕੇਵਲ ਮਿਤੀ 01.07.2009 ਤੋਂ ਮਿਤੀ 30.09.2009 ਤੱਕ ਹੀ ਲਾਗੂ ਰਹਿਣਗੀਆਂ।

ਸਹੀ/-
ਅਧਿਨ ਸਕੱਤਰ ਭਲਾਈ

FORMAT OF CERTIFICATE

GOVERNMENT of PUNJAB

Office of the Tehsildar, (_____)
Name of District

Certificate of Scheduled Caste

Document Sr. No.

It is Certified that _____ Shri/Smt. _____

Son/Daughter of _____ Shri _____ of

Village/Town _____ of

District/Division _____

State of Punjab belongs to _____ Caste which

has been recongnized as Scheduled Caste as per "The Constitution (Scheduled Castes), Order 1950".

Shri _____ and his family lives in village/Town of _____ of
District/Division _____ of Punjab State.

Date of Issuance:

Signature of the Issuing Authority:

Digitally Signed by:

Designation:

Date:

(Stamp and sign of certificate printing center)

Place:

Disclaimer- "This is a digitally Signed Certificate and does not require hand written signatures. The responsibility of verification of this document, before accepting the same for any legal purpose, would rest with the Institution or Organization or Company or any other entity where this document is produced."

The Content of this document could be verified using the document serial number at the following web

link <http://edistrict.punjab.gov.in/EDA>

FORMAT OF CERTIFICATE

GOVERNMENT of PUNJAB
Office of the Tehsildar, (_____)
Name of District

Certificate of Backward Class

Document Sr. No.

This is to Certified that Shri/Smt. _____

Son/Daughter of Shri _____ of _____

Town of _____

District/Division In the State of Punjab belongs to the _____ Community which is recognized as a backward class under the Government of Punjab, Department of Welfare of SCs and BCs vide Notification No. 11096-WG55/53380 dated 03/09/1955 and Government of Punjab (Reservation Cell) vide Notification No. 1/41/93-RS1/1093050/1 dated 27-10-2017.

Shri/Smt _____ and/or his/her family ordinarily resides in the _____ District/Division of the state of Punjab.

This is also to certify that he does not belong to the persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the Government of Punjab, Department of Welfare of SCs and BCs Notification no. 1/41/93-RC1/ dated 17-01-1994, as amended vide Notification no. 1/41/93-RC1/1597 dated 17-08-2005, Notification No. 1/41/93-RC1/209 dated 24-02-2009 and Notification No. 1/41/93-RC1/609 dated 24-10-2013 and Government of Punjab (Reservation Cell) vide Notification No. 1/41/93-RS1/1093050/1 dated 27-10-2017.

Date of Issuance:

Signature of the Issuing Authority:

Digitally Signed by:

Designation:

Date:

(Stamp and sign of certificate printing center)

Place:

Note: The term "Ordinarily" used here will have same meaning as in Section 20 of Representation of People Act, 1950.

Disclaimer- "This is a digitally Signed Certificate and does not require hand written signatures. The responsibility of verification of this document, before accepting the same for any legal purpose, would rest with the Institution or Organization or Company or any other entity where this document is produced."

The Content of this document could be verified using the document serial number at the following web link <http://edistrict.punjab.gov.in/EDA>

ਦਫ਼ਤਰ ਜ਼ਿਲ੍ਹਾ ਭਲਾਈ ਅਫ਼ਸਰ, ਪਟਿਆਲਾ।

(ਡਾ.ਬੀ.ਆਰ.ਅਬੋਦਕਰ ਭਵਨ, ਸੇਵਾ ਸਿੰਘ ਠੀਕਰੀ ਵਾਲਾ ਨਗਰ,
ਈ-ਮੇਲ: dwopatiala@gmail.com ਟੈਲੀਫੋਨ ਨੰ: 0175-2370574)

ਸੇਵਾ ਵਿਖੇ,

ਸਹਾਇਕ ਰਜਿਸਟਰਾਰ
ਕੇਂਦਰੀ ਦਾਖਲਾ ਸੈੱਲ
ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ,
ਪਟਿਆਲਾ।

ਪੱਤਰ ਨੰ.ਸ-1/ 5865

ਮਿਤੀ: ਪਟਿਆਲਾ/ 25-01-18

ਵਿਸ਼ਾ: ਕੈਟਾਗਰੀਆਂ ਨਾਲ ਸਬੰਧਤ ਸਰਟੀਫਿਕੇਟ ਸਬੰਧੀ।
ਹਵਾਲਾ: ਆਪ ਦੇ ਦਫ਼ਤਰ ਦੇ ਪੱਤਰ ਨੰ: 13542/CAC ਮਿਤੀ 22-01-18 ਦੇ ਸਬੰਧ ਵਿੱਚ।

ਉਪਰੋਕਤ ਵਿਸ਼ੇ ਦੇ ਸਬੰਧ ਵਿੱਚ ਆਪ ਨੂੰ ਲਿਖਿਆ ਜਾਂਦਾ ਹੈ ਕਿ ਪੱਛਤੀਆਂ ਸ਼੍ਰੇਣੀਆਂ /ਹੋਰ ਪੱਛਤੀਆਂ ਸ਼੍ਰੇਣੀਆਂ ਦੇ ਉਮੀਦਵਾਰਾਂ ਨੂੰ ਲਾਭ ਦੇਣ ਲਈ ਪੰਜਾਬ ਸਰਕਾਰ (ਰਿਜ਼ਰਵੇਸ਼ਨ ਸੈੱਲ) ਵਲੋਂ ਪੱਤਰ ਨੰ: 1/41/93-ਰਸ1/1093050/1 ਮਿਤੀ 27-10-17 ਰਾਹੀਂ ਨਿਰਧਾਰਿਤ ਆਮਦਨ ਸੀਮਾ Less than 6 ਲੱਖ ਤੋਂ ਵਧਾ ਕੇ Less than 8 ਲੱਖ ਰੁਪਏ ਸਲਾਨਾ ਕਰ ਦਿੱਤੀ ਗਈ ਹੈ। ਇਸ ਲਈ ਇਸ ਪੱਤਰ ਦਾ ਇੰਦਰਾਜ ਵੱ ਸਰਟੀਫਿਕੇਟ ਵਿੱਚ ਕਰ ਦਿੱਤਾ ਜਾਵੇ।

ਜ਼ਿਲ੍ਹਾ ਭਲਾਈ ਅਫ਼ਸਰ
ਪਟਿਆਲਾ
25/1/18

1/CAC

GOVERNMENT of PUNJAB
Office of the Tehsildar, (_____)
Name of District
Certificate of Other Backward Class

Document Sr. No.

This is to Certified that Shri/Smt. _____

Son/Daughter of Shri _____ of _____

Village/Town of _____

District/Division _____

State of Punjab belongs to the _____ Caste which has been recognized as a backward class in terms of Punjab Government Letter No. 11096-WG55/53380 dated 03/09/1955 and Government of Punjab (Reservation Cell) vide Notification No. 1/41/93-RS1/1093050/1 dated 27-10-2017.

This is also to certify that he/she does not belong to any category of persons/sections mentioned in column 3 of the schedule to the Punjab Government, Department of welfare letter No. 1/41/93-RC1/209 dated 24-02-2009 and Notification No. 1/41/93-RC1/209 dated 24-02-2009 and Government of Punjab (Reservation Cell) vide Notification No. 1/41/93-RS1/1093050/1 dated 27-10-2017.

Shri/Smt. _____ and his/her family ordinarily resides in Village/Town _____ District/Division of _____ the state of Punjab.

Date of Issuance:

Signature of the Issuing Authority:

Digitally Signed by:

Designation:

Date:

(Stamp and sign of certificate printing center)

Place:

Disclaimer- "This is a digitally Signed Certificate and does not require hand written signatures. The responsibility of verification of this document, before accepting the same for any legal purpose, would rest with the Institution or Organization or Company or any other entity where this document is produced."

The Content of this document could be verified using the document serial number at the following web link <http://edistrict.punjab.gov.in/EDA>

NOTIFICATIONS AND FORMAT OF CERTIFICATES

ਪੰਜਾਬ ਸਰਕਾਰ
ਪ੍ਰਸ਼ੇਨਲ ਵਿਭਾਗ
(ਟਰੇਨਿੰਗ ਸ਼ਾਖਾ)

ਸੇਵਾ ਵਿਖੇ,

ਰਾਜ ਦੇ ਸਮੂਹ ਵਿਭਾਗਾਂ ਦੇ ਮੁੱਖੀ,
ਡਵੀਜ਼ਨਾਂ ਦੇ ਕਮਿਸ਼ਨਰ,
ਰਜਿਸਟਰਾਰ, ਪੰਜਾਬ ਅਤੇ ਹਰਿਆਣਾ ਹਾਈਕੋਰਟ,
ਡਿਪਟੀ ਕਮਿਸ਼ਨਰ ਅਤੇ ਉਪ ਮੰਡਲ ਅਫਸਰ (ਸਿਵਲ)

ਮੀਮੋ ਨੰ:3/7/2010-ਟਰੇਨਿੰਗ (3)/1007
ਮਿਤੀ, ਚੰਡੀਗੜ੍ਹ: 10 ਮਾਰਚ, 2010

ਵਿਸ਼ਾ : ਪੰਜਾਬ ਰਾਜ ਪ੍ਰਬੰਧ (ਗਵਰਨੈਂਸ) ਸੁਧਾਰ ਕਮਿਸ਼ਨ ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ ਨੂੰ ਲਾਗੂ ਕਰਨ ਸਬੰਧੀ।

ਪੰਜਾਬ ਰਾਜ ਪ੍ਰਬੰਧ (ਗਵਰਨੈਂਸ) ਸੁਧਾਰ ਕਮਿਸ਼ਨ ਦੀ ਸਥਾਪਨਾ ਸਰਕਾਰੀ ਹੁਕਮਾਂ ਰਾਹੀਂ ਮਿਤੀ 3 ਜਨਵਰੀ, 2009 ਨੂੰ ਹੋਈ ਸੀ। ਇਹ ਪਹਿਲਾਂ ਸਰਕਾਰ ਨੂੰ ਦੋ ਰਿਪੋਰਟਾਂ ਸੌਂਪ ਚੁੱਕਾ ਹੈ। ਕਮਿਸ਼ਨ ਦੁਆਰਾ ਪ੍ਰਸਤਾਵਿਤ ਸੁਝਾਵਾਂ ਨੂੰ ਲਾਗੂ ਕਰਨ ਦੇ ਮੁੱਦੇ ਤੇ ਸਰਕਾਰ ਵੱਲੋਂ ਧਿਆਨਪੂਰਵਕ ਵਿਚਾਰ ਕੀਤਾ ਗਿਆ ਅਤੇ ਇਹ ਫੈਸਲਾ ਲਿਆ ਗਿਆ ਕਿ ਸਿਫਾਰਸ਼ਾਂ ਨੂੰ ਮੁੱਖ ਸਕੱਤਰ ਦੀ ਪ੍ਰਧਾਨਗੀ ਹੇਠ ਬਣੀ ਉੱਚ ਪੱਧਰੀ ਕਮੇਟੀ ਵਿਚ ਵਿਚਾਰਨ ਉਪਰੰਤ ਪ੍ਰਸ਼ੇਨਲ ਵਿਭਾਗ ਸਬੰਧਤ ਸਕੱਤਰਾਂ ਨਾਲ ਸਲਾਹ ਮਸ਼ਵਰੇ ਨਾਲ ਸਰਕਾਰੀ ਫੈਸਲਿਆਂ ਨੂੰ ਜਾਰੀ ਕਰਨ ਲਈ ਜਿੰਮੇਵਾਰ ਹੋਵੇਗਾ।

ਕਮਿਸ਼ਨ ਦੇ ਸੁਝਾਵਾਂ ਤੇ ਇਸ ਅਨੁਸਾਰ ਧਿਆਨਪੂਰਵਕ ਵਿਚਾਰ ਕੀਤਾ ਗਿਆ ਅਤੇ ਹਲਫੀਆ ਬਿਆਨਾਂ ਅਤੇ ਤਸਦੀਕ ਸਬੰਧੀ ਵਿਸ਼ੇਸ਼ ਸੁਝਾਵਾਂ ਦੇ ਸਬੰਧ ਵਿਚ ਹੇਠ ਲਿਖੇ ਹੁਕਮ ਜਾਰੀ ਕੀਤੇ ਜਾਂਦੇ ਹਨ।

ਸਾਰੇ ਸਬੰਧਤ ਵਿਅਕਤੀਆਂ ਨੂੰ ਹੁਕਮਾਂ ਦੀ ਪਾਲਣਾ ਅਤੇ ਸੰਸ਼ੋਧਿਤ ਵਿਧੀ ਨੂੰ ਦਰਸਾਏ ਸਮੇਂ ਦੇ ਅੰਦਰ-ਅੰਦਰ ਅਪਨਾਉਣ ਲਈ ਤੁਰੰਤ ਕਾਰਵਾਈ ਹਿੱਤ ਬੇਨਤੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ।

1. ਲੋੜ ਆਧਾਰਿਤ ਸੇਵਾਵਾਂ ਹਿਤ ਹਲਫੀਆ ਬਿਆਨਾਂ ਦੀ ਪ੍ਰਣਾਲੀ (System):-

1.1 ਮੌਜੂਦਾ ਸਮੇਂ ਤੇ ਬਿਨਕਾਰਾਂ/ਸਰਪ੍ਰਸਤਾਂ ਦੇ ਵੱਖ-ਵੱਖ ਲੋੜ ਆਧਾਰਿਤ ਸਰਟੀਫਿਕੇਟਾਂ ਜਿਵੇਂ ਕਿ ਰਿਹਾਇਸ਼/ਅਧਿਵਾਸ/ਕੰਢੀ ਖੇਤਰ/ਅਨੁਸੂਚਿਤ ਜਾਤੀ/ਪੱਛੜੀਆਂ ਸ਼੍ਰੇਣੀਆਂ ਆਦਿ ਲਈ ਹਲਫੀਆ ਬਿਆਨਾਂ ਦੀ ਲੋੜ ਪੈਂਦੀ ਹੈ। ਕੁਝ ਮਾਮਲਿਆਂ ਵਿਚ ਹਲਫੀਆ ਬਿਆਨ ਕਾਨੂੰਨੀ ਨਿਯਮਾਂ ਅਤੇ ਅਧਿਨਿਯਮਾਂ ਅਧੀਨ ਮੁਕੱਰਰ ਕੀਤੇ ਜਾਂਦੇ ਹਨ। ਕੁਝ ਮਾਮਲਿਆਂ ਵਿਚ, ਪਬਲਿਕ ਨੋਟਰੀ ਇਨ੍ਹਾਂ ਨੂੰ ਤਸਦੀਕ ਕਰ ਸਕਦੇ ਹਨ ਜਦੋਂ ਕਿ ਹੋਰਵੇਂ ਮਾਮਲਿਆਂ ਵਿਚ ਇਸ ਦੇ ਅਖਤਿਆਰ ਕੇਵਲ ਕਾਰਜਕਾਰੀ ਮੈਜਿਸਟ੍ਰੇਟਾਂ ਕੋਲ ਹੀ ਹਨ।

1.2 ਸਰਕਾਰ ਦਾ ਵਿਚਾਰ ਹੈ ਕਿ ਹਲਫੀਆ ਬਿਆਨਾਂ ਦੀ ਮੰਗ ਦੇ ਸਿੱਟੇ ਵਜੋਂ ਨਾਗਰਿਕਾਂ ਨੂੰ ਬੇਲੋੜੀ ਪ੍ਰੇਸ਼ਾਨੀ ਹੁੰਦਾ ਹੈ ਅਤੇ ਜ਼ਿਆਦਾਤਰ ਮਾਮਲਿਆਂ ਵਿਚ ਹਲਫੀਆ ਬਿਆਨਾਂ ਨੂੰ ਸਵੈ-ਘੋਸ਼ਣਾ ਨਾਲ ਬਦਲਿਆ ਜਾ ਸਕਦਾ ਹੈ ਕਿਉਂਕਿ ਕਾਨੂੰਨ ਅਧੀਨ ਗਲਤ ਬਿਆਨੀ ਕਰਨ ਤੇ ਸਖਤ ਦੰਡ ਰੱਖੇ ਗਏ ਹਨ। ਇਸ ਲਈ ਇਹ ਫੈਸਲਾ ਕੀਤਾ ਗਿਆ ਹੈ ਕਿ ਕੋਈ ਵੀ ਸਰਕਾਰੀ ਵਿਭਾਗ ਜਾਂ ਸੰਸਥਾਂ ਕਿਸੇ ਵੀ ਪ੍ਰਕਾਰ ਦੀ ਸੇਵਾ ਮੁਹੱਈਆ ਕਰਵਾਉਣ ਲਈ ਬਿਨਕਾਰ ਤੋਂ ਹਲਫੀਆ ਬਿਆਨ ਨਹੀਂ ਮੰਗੇਗਾ। ਸਿਵਾਏ ਉਨ੍ਹਾਂ ਮਾਮਲਿਆਂ ਦੇ ਜਿਨ੍ਹਾਂ ਵਿਚ ਕਾਨੂੰਨ ਜਾਂ ਕਾਨੂੰਨੀ ਨਿਯਮਾਂ ਅਨੁਸਾਰ ਹਲਫੀਆ ਬਿਆਨ ਦੀ ਲੋੜ ਹੋਵੇਗੀ। ਹਲਫੀਆ ਬਿਆਨ ਦੀ ਥਾਂ ਤੇ ਸਵੈ-ਘੋਸ਼ਣਾ ਸਵੀਕਾਰ ਕੀਤੀ ਜਾਵੇਗੀ। ਇਹ ਪ੍ਰਣਾਲੀ 1 ਅਪ੍ਰੈਲ, 2010 ਤੋਂ ਲਾਗੂ ਹੋਵੇਗੀ। ਡਿਪਟੀ ਕਮਿਸ਼ਨਰ ਇਹ ਸੁਨਿਸ਼ਚਿਤ ਕਰਨਗੇ ਕਿ ਸਵੈ-ਘੋਸ਼ਣਾਵਾਂ ਦੇ ਸੰਸ਼ੋਧਿਤ ਖਾਕੇ (ਫਾਰਮੇ) ਸਾਰੇ ਸੁਵਿਧਾ ਕੇਂਦਰਾਂ ਤੇ ਉਪਲਬਧ ਹੋਣ, ਹਾਲਾਕਿ ਸਵੈ-ਘੋਸ਼ਣਾ ਉੱਤੇ ਬਿਨਕਾਰਾਂ ਦੀ ਫੋਟੋ ਲੱਗੇਗੀ।

NOTIFICATIONS AND FORMAT OF CERTIFICATES

- 1.3 ਸਮੂਹ ਸਕੱਤਰ, ਵਿਸ਼ੇਸ਼ ਤੌਰ ਤੇ ਸਿੱਖਿਆ, ਸਿਹਤ, ਤਕਨੀਕੀ ਸਿੱਖਿਆ, ਸਿੰਚਾਈ ਅਤੇ ਬਿਜਲੀ ਵਿਭਾਗਾਂ ਆਦਿ ਸਿੱਖਿਅਕ/ਫੀਲਡ ਬਿਆਨਾਂ ਦੀ ਲੋੜ ਦਾਖਲੇ/ਰੋਜ਼ਗਾਰ ਦੀ ਯੋਗਤਾ ਦੇਖਣ ਲਈ ਹੁੰਦੀ ਹੈ, ਇਹ ਸੁਨਿਸ਼ਚਿਤ ਕਰਨਗੇ ਕਿ ਸਮੂਹ ਸੰਸਥਾਵਾਂ/ਏਜੰਸੀਆਂ ਹਲਫੀਆ ਬਿਆਨ ਫਾਈਲ ਕਰਨ ਦੀ ਮੌਜੂਦਾ ਪ੍ਰਣਾਲੀ ਨੂੰ ਬਦਲਣ ਅਤੇ ਸਿੱਧੇ ਸਮੇਂ ਵਿਚ ਇਸ ਨੂੰ ਲਾਗੂ ਕਰਨ।
- 1.4 ਸਮੂਹ ਵਿਭਾਗਾਂ ਨੂੰ ਪ੍ਰਮਾਣਿਤ ਵਿਭਾਗਾਂ ਦੇ ਪੀ.ਜੀ.ਆਰ.ਸੀ. ਸੇਲ ਵਿਖੇ ਉਨ੍ਹਾਂ ਹਲਫੀਆ ਬਿਆਨਾਂ ਦੀ ਇਕ ਸੂਚੀ ਦਰਸਾਉਣੀ ਚਾਹੀਦੀ ਹੈ ਜਿਨ੍ਹਾਂ ਨੂੰ ਹੁਣ ਤੱਕ ਸਵੈ-ਘੋਸ਼ਣਾ ਵਿਚ ਤਬਦੀਲ ਕਰ ਦਿੱਤਾ ਗਿਆ ਅਤੇ ਇਕ ਹੋਰ ਸੂਚੀ ਜਿਸ ਵਿਚ ਵਿਸ਼ੇਸ਼/ਖੇਤਰ ਦਰਸਾਏ ਹੋਣ ਸਿੱਧੇ ਕੁਝ ਕਾਨੂੰਨੀ/ਹੋਰ ਕਾਰਨਾਂ ਕਰਕੇ ਹਲਫੀਆ ਬਿਆਨ ਪ੍ਰਣਾਲੀ ਜਾਰੀ ਰੱਖਣ ਦਾ ਸੁਝਾਅ ਹੋਵੇ। ਇਹ ਸੂਚੀ 30 ਅਪ੍ਰੈਲ, 2010 ਤੱਕ ਲਈ ਜਾਣੀ ਚਾਹੀਦੀ ਹੈ।
2. ਦਸਤਾਵੇਜ਼ਾਂ ਦੀ ਤਸਦੀਕ
 - 2.1 ਮੌਜੂਦਾ ਸਮੇਂ ਤੇ ਵਿਦਿਅਕ ਸੰਸਥਾਵਾਂ ਵਿਚ ਦਾਖਲੇ ਅਤੇ ਸਰਕਾਰੀ ਨੌਕਰੀਆਂ ਲਈ ਬਿਨਕਾਰ ਆਪਣੀ ਯੋਗਤਾ ਸਾਬਤ ਕਰਨ ਲਈ ਆਪਣੇ ਸਰਟੀਫਿਕੇਟਾਂ/ਨਬਰ ਸ਼ੀਟਾਂ ਦੀ ਤਸਦੀਕਸੂਦਾ ਕਾਪੀ ਦੇਣ ਦੀ ਲੋੜ ਪੈਂਦੀ ਹੈ। ਕੁਝ ਮਾਮਲਿਆਂ ਵਿਚ ਉਨ੍ਹਾਂ ਦੁਆਰਾ ਬਿਨ ਪੱਤਰ ਵਿਚ ਦਿੱਤੇ ਵੇਰਵਿਆਂ ਨੂੰ ਮੇਜਿਸਟ੍ਰੇਟ ਤਸਦੀਕ ਕਰਵਾਉਣ ਦੀ ਲੋੜ ਪੈਂਦੀ ਹੈ।
 - 2.2 ਸਰਕਾਰ ਨੇ ਇਹ ਫੈਸਲਾ ਲਿਆ ਹੈ ਕਿ ਮਿਤੀ 1 ਅਪ੍ਰੈਲ, 2010 ਤੋਂ ਵਿਦਿਅਕ ਸੰਸਥਾਵਾਂ ਵਿਚ ਦਾਖਲੇ ਅਤੇ ਰੋਜ਼ਗਾਰ ਸਬੰਧੀ ਬਿਨਪੱਤਰਾਂ ਹਿੱਤ ਦਸਤਾਵੇਜ਼ਾਂ ਦੀ ਸਵੈ-ਤਸਦੀਕ ਦੀ ਇਜਾਜ਼ਤ ਦੇ ਦਿੱਤੀ ਜਾਣੀ ਚਾਹੀਦੀ ਹੈ।
 - 2.3 ਵਿਦਿਅਕ ਅਦਾਰਿਆਂ ਵਿਚ ਦਾਖਲੇ ਅਤੇ ਰੋਜ਼ਗਾਰ ਨਾਲ ਸਬੰਧਤ ਏਜੰਸੀਆਂ ਨੂੰ ਸਵੈ-ਤਸਦੀਕ ਕਾਪੀਆਂ ਸਵੀਕਾਰ ਕਰਨੀਆਂ ਚਾਹੀਦੀਆਂ ਹਨ ਅਤੇ ਅੰਤਿਮ ਸੂਚੀ/ਅੰਤਿਮ ਤੌਰ ਤੇ ਚੁਣੇ ਗਏ ਉਮੀਦਵਾਰ ਦੇ ਮੁੱਲ ਦਸਤਾਵੇਜ਼ ਹੀ ਮੰਗਵਾਉਣੇ ਚਾਹੀਦੇ ਹਨ।
3. ਅਥਾਰਟੀਆਂ ਵੱਲੋਂ ਕੀਤੀ ਜਾਣ ਵਾਲੀ ਕਾਰਵਾਈ
 - 3.1 ਸਿੱਖਿਆ, ਉਚੇਰੀ ਸਿੱਖਿਆ, ਮੈਡੀਕਲ ਸਿੱਖਿਆ ਅਤੇ ਖੋਜ ਅਤੇ ਤਕਨੀਕੀ ਸਿੱਖਿਆ ਵਿਭਾਗਾਂ ਦੇ ਪ੍ਰਬੰਧਕੀ ਸਕੱਤਰਾਂ ਨੂੰ ਇਹ ਬੇਨਤੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਕਿ ਉਹ ਸੁਨਿਸ਼ਚਿਤ ਕਰਨ ਕਿ ਇਹ ਫੈਸਲੇ ਰਾਜ ਦੇ ਸਮੂਹ ਵਿਦਿਅਕ ਅਦਾਰਿਆਂ ਵਿਚ ਲਾਗੂ ਕੀਤੇ ਜਾਣ ਅਤੇ ਦਾਖਲੇ ਲਈ ਬਿਨ ਪੱਤਰ ਫਾਰਮ ਦਾ ਫਾਰਮੈਟ 2010-2011 ਦੇ ਅਕਾਦਮਿਕ ਸੈਸ਼ਨ ਵਿਚ ਦਾਖਲੇ ਲਈ ਬਿਨਪੱਤਰ ਮੰਗਵਾਉਣ ਤੋਂ ਪਹਿਲਾਂ ਉਚਿਤ ਰੂਪ ਵਿਚ ਸੋਧਿਆ ਹੋਵੇ।
 - 3.2 ਪੰਜਾਬ ਲੋਕ ਸੇਵਾ ਕਮਿਸ਼ਨ ਅਤੇ ਅਧੀਨ ਸੇਵਾਵਾਂ ਚੋਣ ਬੋਰਡ, ਪੰਜਾਬ ਦੇ ਚੋਅਰਮੈਨ ਸਾਹਿਬਾਨ ਨੂੰ ਇਹ ਬੇਨਤੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਕਿ ਉਹ ਉਨ੍ਹਾਂ ਦੁਆਰਾ ਸੰਚਾਲਿਤ ਭਰਤੀਆਂ ਦੇ ਸਬੰਧ ਵਿਚ ਇਨ੍ਹਾਂ ਫੈਸਲਿਆਂ ਨੂੰ ਲਾਗੂ ਕਰਨ ਨੂੰ ਸੁਨਿਸ਼ਚਿਤ ਬਣਾਉਣ। ਜਿਹੜੀਆਂ ਭਰਤੀਆਂ ਉਕਤ ਦੋਨੋਂ ਅਥਾਰਟੀਆਂ ਦੇ ਅਧੀਨ ਨਹੀਂ ਆਉਂਦੀਆਂ ਉਨ੍ਹਾਂ ਵਿਚ ਵਿਭਾਗਾਂ ਦੇ ਪ੍ਰਬੰਧਕੀ ਸਕੱਤਰ ਅਤੇ ਮੁੱਖੀ ਇਹ ਸੁਨਿਸ਼ਚਿਤ ਕਰਨ ਕਿ ਇਨ੍ਹਾਂ ਫੈਸਲਿਆਂ ਨੂੰ ਲਾਗੂ ਕਰਨ ਹਿੱਤ ਚੋਣ ਕਮੇਟੀਆਂ ਉਚਿਤ ਕਦਮ ਉਠਾਉਣ।
 - 3.3 ਜਿਲ੍ਹਿਆਂ ਦੇ ਡਿਪਟੀ ਕਮਿਸ਼ਨਰ ਸੁਵਿਧਾ ਸੁਵਿਧਾ ਕੇਂਦਰਾਂ ਵਿਖੇ ਇਨ੍ਹਾਂ ਫੈਸਲਿਆਂ ਨੂੰ ਪ੍ਰਦਰਸ਼ਿਤ ਕਰਦੇ ਇਸ ਦਾ ਮੁਨਾਸਬ ਪ੍ਰਚਾਰ ਸੁਨਿਸ਼ਚਿਤ ਬਣਾਉਣ। ਅਜਿਹਾ ਕਰਦੇ ਸਮੇਂ ਭਾਰਤੀ ਦੰਡ ਸੰਘਣਾ ਦੀ ਅੰਤਿਕਾ-1 ਵਿਚ ਸਾਬਤ ਹੁੰਦੀ ਹੈ ਤਾਂ ਮੈਂ ਕਾਨੂੰਨ ਅਧੀਨ ਸਜ਼ਾ ਦਾ ਭਾਗੀਦਾਰ ਹੋਵਾਂਗਾ/ਹੋਵਾਂਗੀ ਅਤੇ ਮੈਨੂੰ ਉਸ ਵਿਦਿਅਕ ਸੰਸਥਾ ਵਿਚੋਂ ਸਰਸਰੀ ਤੌਰ ਤੇ (summarily) ਕੱਢ ਦਿੱਤਾ ਜਾਵੇਗਾ ਜਿਸ ਵਿਚ ਮੈਂ ਅਜਿਹੀ ਝੂਠੀ ਸੂਚਨਾ ਦੇ ਆਧਾਰ ਤੇ ਦਾਖਲਾ ਲਿਆ ਹੈ।
 - 3.4 ਅੰਤਿਕਾ-2 ਵਿਚ ਦਿੱਤੇ ਸਵੈ-ਘੋਸ਼ਣਾ ਦੇ ਫਾਰਮੈਟ ਨੂੰ ਸੇਵਾਵਾਂ ਦੇ ਨਾਲ-ਨਾਲ ਵੱਖ-ਵੱਖ ਸੰਸਥਾਵਾਂ ਅਤੇ ਰਾਜ ਸਰਕਾਰ ਦੇ ਨਿਯੰਤਰਣ ਅਧੀਨ ਰੋਜ਼ਗਾਰ ਦੇ ਬਿਨਪੱਤਰਾਂ ਵਿਚ ਉਚਿਤ ਤਰੀਕੇ ਨਾਲ ਸ਼ਾਮਲ ਕੀਤਾ ਜਾਵੇ।

NOTIFICATIONS AND FORMAT OF CERTIFICATES

ਐਸ.ਸੀ. ਅਗਰਵਾਲ
ਮੁੱਖ ਸਕੱਤਰ, ਪੰਜਾਬ ਸਰਕਾਰ

ਪਿੰ:ਅੰ:ਨੰ:3/7/2010-ਟਰੇਨਿੰਗ (3)/1008

ਮਿਤੀ, ਚੰਡੀਗੜ੍ਹ: 10
ਮਾਰਚ, 2010

ਅੰਤਿਕਾ-1

Section 177. Furnishing false information

Whoever, being legally bound to furnish information on any subject to any public servant, as such, furnishes, as true, information on the subject which he knows or has reason to believe to be false, shall be punished with simple imprisonment for a term which may extend to six months, or with fine which may extend to one thousand rupees, or with both.

Or, if the information which he is legally bound to give respects the commission of an offence, or is required for the purpose of preventing the commission of an offence, or in order to the apprehension of an offender, with imprisonment of either description for a term which may extend to two years, or with fine, or with both.

Section 193. Punishment for false evidence

Whoever intentionally gives false evidence in any stage of a judicial proceeding, or fabricates false evidence for the purpose of being used in any stage of a judicial proceeding, shall be punished with imprisonment of either description for a term which may extend to seven years and shall also be liable to fine;

and whoever intentionally gives or fabricates false evidence in any other case, shall be punished with imprisonment of either description or a term which may extend in three years, and shall also be liable to fine.

Section 197. Issuing or signing false certificate

Whoever issues or signs any certificate required by law to be given or signed, or relating to any fact of which such certificate is by law admissible in evidence, knowing or believing that such certificate is false in any material point, shall be punished in the same manner as if he gave false evidence.

Section 198. Using as true a certificate known to be false

Whoever corruptly uses or attempts to use any such certificate as a true certificate, knowing the same to be false in any material point, shall be punished in the same manner as if he gave false evidence.

Section 299. False statement made in declaration which is by law receivable as evidence

Whoever, in any declaration made or subscribes by him, which declaration any Court of Justice, or any public servant or other person, is bound or authorized by law to receive as evidence of any fact, makes any statement which is false and which he either knows or believes to be false or does not believe to be true. Touching any material to the object for which the declaration is made or used, shall be punished in the same manner as if he gave false evidence.

NOTIFICATIONS AND FORMAT OF CERTIFICATES

Section 200. Using as true such declaration knowing is to be false.

Whoever corruptly uses or attempts to use as true any such declaration, knowing the same to be false in any material point, shall be punished in the same manner as if he gave false evidence.

Explanation- A declaration which is inadmissible merely upon the ground of some formality, is a declaration within the meaning of sections 199 to 200

ਨਮੂਨਾ ਫਾਰਮ ਸਵੈ-ਘੋਸ਼ਣਾ

ਅੰਤਿਕਾ-2

ਰਾਜ ਸਰਕਾਰ ਜਾਂ ਇਸ ਦੇ ਅਧੀਨ ਆਉਂਦੀਆਂ ਵਿਦਿਅਕ ਸੰਸਥਾਵਾਂ ਵਿਚ ਦਾਖਲੇ ਹਿੱਤ ਬਿਨੈਕਾਰ ਵਲੋਂ ਦਿੱਤੇ ਜਾਣ ਵਾਲੀ ਸਵੈ-ਘੋਸ਼ਣਾ।

ਦਾਖਲਾ ਲੈਣ ਲਈ ਬਿਨੈ-ਪੱਤਰ ਫਾਰਮ ਦੇ ਅੰਤ ਵਿਚ ਹੇਠ ਲਿਖੀ ਘੋਸ਼ਣਾ ਸ਼ਾਮਲ ਕੀਤੀ ਜਾਣੀ ਚਾਹੀਦੀ ਹੈ:

ਮੈਂ ਪੁੱਤਰ/ਪੁੱਤਰੀ ਸ੍ਰੀ ਉਮਰ ਸਾਲ
..... ਵਾਸੀ ਜਿਲ੍ਹਾ ਪੰਜਾਬ, ਇਹ ਘੋਸ਼ਣਾ
ਕਰਦਾ/ਕਰਦੀ ਹਾਂ ਕਿ ਉਪਰੋਕਤ ਅਤੇ ਨੱਥੀ ਦਸਤਾਵੇਜ਼ਾਂ ਵਿਚ ਦਿੱਤੀ ਸੂਚਨਾ ਮੇਰੀ ਜਾਣਕਾਰੀ ਅਤੇ ਵਿਸ਼ਵਾਸ
ਅਨੁਸਾਰ ਦਰੁਸਤ ਹੈ ਅਤੇ ਇਸ ਵਿਚ ਕੁਝ ਵੀ ਛੁਪਾਇਆ ਨਹੀਂ ਗਿਆ। ਮੈਂ ਇਸ ਗੱਲ ਤੋਂ ਜਾਣੂ ਹਾਂ ਕਿ
ਜੇਕਰ ਮੇਰੇ ਦੁਆਰਾ ਦਿੱਤੀ ਗਈ ਸੂਚਨਾ ਝੂਠੀ ਸਾਬਤ ਹੁੰਦੀ ਹੈ ਤਾਂ ਮੈਂ ਕਾਨੂੰਨ ਅਧੀਨ ਸਜ਼ਾ ਦਾ ਭਾਰੀਦਾਰ
ਹੋਵਾਂਗਾ/ਹੋਵਾਂਗੀ ਅਤੇ ਮੈਨੂੰ ਉਸ ਵਿਦਿਅਕ ਸੰਸਥਾ ਵਿਚੋਂ ਸਰਸਰੀ ਤੌਰ ਤੇ (summarily) ਕੱਢ ਦਿੱਤਾ ਜਾਵੇਗਾ
ਜਿਸ ਵਿਚ ਮੈਂ ਅਜਿਹੀ ਝੂਠੀ ਸੂਚਨਾ ਦੇ ਅਧਾਰ ਤੇ ਦਾਖਲਾ ਲਿਆ ਹੈ।

ਉਮੀਦਵਾਰ ਦੇ ਹਸਤਾਖਰ

BACKWARD AREA CERTIFICATE

Despatch No. _____

Date: _____

Certified that _____ son/daughter of Shri _____ is a bonafide resident of _____ Tehsil _____ District _____ which has been declared as backward area by the Punjab Government. His/Her claim falls under Category _____ indicated below:

(a) A person who with the family members has been residing in a particular village or town included in the list of areas which are declared backward constantly for a period of ten years or more and is likely to continue to reside there.

(b) A person who has been residing in a village town for a period of less than ten years but not less than five years who is likely to reside there on account of the fact that he has obtained employment and will settle there after retirement.

In case of a person who has been residing in a village or town included in the list of areas which are declared backward and has migrated to another village or town in the said area, the total of his stay at both places will be counted.

Place:

**District Magistrate/G.A. to D.C.
or Sub-Divisional Officer (Civil)
(with Seal of the Court)

Date:

*Please mention here category (a) or (b) as the case may be.

**Certificate from authority other than D.M./G.A. to D.C. or S.D.O. (Civil) is not Valid.

CERTIFICATE FOR BEING CHILDREN/GRANDCHILDREN OF POLITICAL SUFFERERS (GRAND CHILDREN WOULD MEAN SON'S SONS/DAUGHTERS OR DAUGHTER'S SONS/DAUGHTERS)

Despatch No. _____

Date: _____

Certified that _____ son/daughter of Shri _____ of village _____ P.O. _____ Tehsil _____

District _____ and father/mother of Shri/Kumari _____
(Name of the Candidate)

bonafide political sufferer and has been granted freedom fighter's pension by the Punjab Government or has been awarded Tamra Patra for his political sufferings.

Place:

*Deputy Commissioner
(with Seal of the Court)

Date:

*Certificate from no other authority will be accepted.

CERTIFICATE BY THE CANDIDATE HAILING FROM BORDER AREA

Despatch No. _____

Date: _____

(i) Certified that _____ son/daughter of Shri _____ of village _____ District _____ is a bonafide resident of village _____ District _____

the village/town fall within the belt of 10 miles from the international border.

It is further certified that _____ has studied for at least 5 years in a recognised institutions(s) located in such village/town, as per dated of joining and leaving school/college given below, which also fall within the belt of 10 miles from the international border.

(1) _____

(2) _____

(3) _____

(4) _____

Place:

*D.C./G.A. to D.C./S.D.O.(Civil)

Date:

(with Seal of the Court)

*Certificate from no other authority will be accepted.

(ii) Certified that _____ son/daughter of Sh. _____ of village _____ District _____ was a bonafide student of the school/college from _____ to _____.

(exact date of joining and leaving the School/College to be given)

Place:

Signature of Headmaster/
Principal of the School/College

Date:

(with Seal)

DEFENCE/PARA-MILITARY/PUNJAB POLICE/P.A.P./PUNJAB HOME GUARDS PERSONNEL CERTIFICATE

To be obtained from the appropriate authority with despatch number and date of the issue alongwith seal of the officer issuing the certificate mentioned in the Reservation Policy in the Prospectus for this category. Certificate must indicate the name of the candidate.

FORMAT OF CERTIFICATE
DISTRICT SAINIK WELFARE OFFICER

Name of District _____

Admission Certificate

*(As per Pb. Govt. Notification No. GSR 9/Const/Art 309, 234 and 318/amd(5)/2003 dated 6th Nov, 2002
and letter No. 15/7/92-4DW/Part11/2056 dated 30th Apr, 2003*

Certified that _____ is a Lineal Descendant of No _____ Rank
Ex _____ Name _____ Who is an Ex-
Servicemen as per Identity Card No _____ issued by District Defence
Services Welfare Officer, _____ and residing at

District-

This certificate is issued to _____ whose date of birth is
_____ strictly for the purpose of Admission for (Name of the
class/course) _____

No. _____

District Defence Services Welfare Officer,

Dated: _____

(_____)
Name of District

ਪੰਜਾਬ ਰੂਰਲ ਏਰੀਆ ਸਰਟੀਫਿਕੇਟ
Punjab Rural Area Certificate- CERTIFICATE: (A)

Document Sr. No.

ਇਹ ਤਸਦੀਕ ਕੀਤਾ ਜਾਂਦਾ ਹੈ ਕਿ/This is to Certified that _____ ਪੁੱਤਰ /ਪੁੱਤਰੀ /Son /Daughter
of _____ ਪਿੰਡ ਦਾ ਰਹਿਣ ਵਾਲਾ/ਵਾਲੀ ਹੈ/is Resident of Village
_____ ਤਹਿਸੀਲ/Tehsil _____

ਜ਼ਿਲਾ/District _____ ਜਿਹੜਾ ਕਿ ਪੇਡੂ ਏਰੀਆ ਹੈ/Which is a Rural
Area. _____

Date of Issuance:

Signature of the Issuing Authority:

(Stamp and sign of certificate printing center)

Digitally Signed by:

Designation:

Date:

Place:

Punjab Rural Area Certificate- CERTIFICATE: (B)
(Require only from those candidates claiming benefit of reservation under rural area)

Certified that _____ son/daughter/wife of Shri _____ an applicant for admission
to various courses (2023-24) in Punjabi University, Patiala has passed Matriculation/Higher Secondary examination
from _____ Name _____ of
School _____ Village _____ District _____

_____ which was situated in rural area i.e. an area that falls neither under a Corporation/Municipal Committee nor
under a Notified Area Committee. Further he/she has studied in this school from _____ to _____.

Further certified that he/she is a resident of village _____ Tehsil _____ District _____.

Place:

Signature of the Principal/
Headmaster of the School with office
stamp

Date:

Signature of Tehsildar/B.D.P.O of the area
with clear office stamp

Despatch No. _____
Dated _____

Note:

- If the residence of the candidate and village in which candidate has studied are same then only certificate "B" is required. Otherwise "A" and "B" both the certificates are required.
- The school run on the campuses of Corporations, Universities and Cantonment areas will not be considered in this category.
- Candidate should studied in a school situated in rural area for at least five years prior to his/her Matriculation/Higher Secondary Examination.

Disclaimer- "This is a digitally Signed Certificate and does not require hand written signatures. The responsibility of verification of this document, before accepting the same for any legal purpose, would rest with the Institution or Organization or Company or any other entity where this document is produced."

The Content of this document could be verified using the document serial number at the following web link
<http://edistrict.punjab.gov.in/EDA>

**CERTIFICATE IN RESPECT OF 1984 RIOT AFFECTED MIGRANTS / DISPLACED PERSON/
DEPENDENTS OF TERRORIST AFFECTED FAMILY OF PUNJAB**

Dispatch No. _____

Date: _____

This is to certify that _____ son / daughter of
Sh. _____ is November 1984 riots affected migrant/ displaced
person terrorist affected person / Dependent of terrorist affected family in Punjab. (Dependents of terrorist
affected family will mean a family which has lost its bread winner in some terrorist action in Punjab).

He / She is a child of army deserter killed 100% physically disabled or the child of family of person
killed as a result of terrorist violence by security forces acting in aid of civil power or the child of innocent
civilians who have sustained 100% disability in terrorist violence or during operation by security forces
acting in aid of civil power.

Place :

Date ;

Deputy Commissioner
(with Seal of the Court)

a) Certificate from authority other than D.C is not valid.

b) the applicant will have to fulfill the basic qualifications and any criteria prescribed by the University.

(CERTIFICATE FROM THE HANDICAPPED)

Dispatch No. _____

Date: _____

Certified that _____ son / daughter of
Sh. _____ suffers from a loss of disability of :

- (a) 50% or more
- (b) 40% or more but less than 50%

according to the criteria laid down in the Punjab Govt. notification (Reproduced in
Chapter VII of the Prospectus for category 6)

Not relevant should be scored out.

Date :

Chief Medical Officer
Punjabi University,
Patiala

MEDICAL FITNESS CERTIFICATE

I certify that I have carefully examined Mr. / Ms.....

Son/Daughter of Sh.....

His/Her age is about

His Chest Measurement is :- Unexpandedcm Expanded.....cm

His/her eyesight is upto the prescribed standards:

Details of glasses, (if worn)

He/She has no disease or mental/bodily infirmity unfitting or likely to unfit him/her in the future for active outdoor service.

Marks of identification:

Right Hand Thumb impression:-

Dated.....

**(Signature of Gazetted Medical Officer)
With Office Seal**

Signature of Candidate

Self Declaration
Regarding Discontinuity in Studies (Gap Certificate)

I

S/o, D/o Mr./Mrs./Ms

Resident of

do hereby solemnly affirm and declare as under:-

- That I discontinued my study from Sessionto
- That during the above period I was not involved in any offence or in any illegal activity.
- That no criminal case is pending against me in any court.

Dated:.....,.....

DEPONENT

Verification

Verified that the contents of my above affidavit are true and correct to the best of my knowledge and belief and nothing has been concealed there from.

Dated.....

DEPONENT

SELF DECLARATION
ANTI RAGGING - AFFIDAVIT BY PARENT/GUARDIAN

I.....
Father/Mother/Guardian of Mr./Ms.....
having been admitted to.....

have received a copy of the UGC Regulations on Curbing the menace of Ragging in Higher Educational Institutions, 2009, (herein after called the "Regulations") carefully read and fully understood the provisions contained in the said regulations.

2. I have, in particular, persued clause 3 of the regulations and am aware as to what constitutes ragging.
3. I have also, in particular, persued clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against my ward in case he/she is found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
4. I hereby solemnly aware and undertake that:-
 - a. My ward will not indulge in any behavior or act that may be constituted as ragging under clause 3 of the Regulations.
 - b. My ward will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the regulations.
5. I hereby affirm that, if found guilty of ragging, my ward will be liable for punishment according to clause 9.1 or Regulations, without prejudice to any other criminal action that may be taken against me under penal law or any law for the time being in force.
6. I hereby declare that my ward have not been expelled or debarred from admission in any institution in the country on account of being found guilty or, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, I am aware that my ward's admission is liable to be cancelled.

Declared this.....day of.....Month of.....Year

Signature of Deponent

Name.....

VERIFICATION

Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at.....day ofMonth of.....Year

Signature of Deponent

SELF DECLARATION
ANTI RAGGING - AFFIDAVIT BY THE STUDENT

I.....
S/o D/o Mr./Ms.....
having been admitted to.....

have received a copy of the UGC Regulations on Curbing the menace of Ragging in Higher Educational Institutions, 2009, (herein after called the "Regulations") carefully read and fully understood the provisions contained in the said regulations.

2. I have, in particular, persued clause 3 of the regulations and am aware as to what constitutes ragging.
3. I have also, in particular, persued clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
4. I hereby solemnly aware and undertake that:-
 - a. I will not indulge in any behavior or act that may be constituted as ragging under clause 3 of the Regulations.
 - b. I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the regulations.
5. I hereby affirm that, if found guilty of ragging, I am liable for punishment according to clause 9.1 or Regulations, without prejudice to any other criminal action that may be taken against me under penal law or any law for the time being in force.
6. I hereby declare that I have not been expelled or debarred from admission in any institution in the country on account of being found guilty or, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be cancelled.

Declared this.....day of.....Month of.....Year

Signature of Student

Name.....

VERIFICATION

Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at.....day ofMonth of.....Year

Signature of Student

SELF DECLARATION

Regarding Organs/Eyes Donations by Students

I _____ son/daughter of
shri _____ resident of
_____ want to not want to

"Pledge my eyes for eye donation after my death. My family members also support my decision.

This is to certify that the above said information given by me is accurate and I know that my name will be displayed in the list of Eye donors on the official website as I have chosen to pledge my eyes."

Note: Selected students have to submit the self declaration forms of the above mentioned, attached as annexure.

Signature

ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ

(1961 ਦੇ ਪੰਜਾਬ ਐਕਟ ਨੰ. 35 ਤਹਿਤ ਸਥਾਪਤ)

ਵਿਦਿਆਰਥੀ ਦੇ ਬੀਮੇ ਸਬੰਧੀ ਨਾਮਜ਼ਦਗੀ ਫਾਰਮ (Nomination Form for Student Insurance)

ਵਿਦਿਆਰਥੀ ਦਾ ਨਾਮ (Student Name)

ਪਿਤਾ ਦਾ ਨਾਮ (Father's Name)

ਕੋਰਸ ਦਾ ਨਾਮ (Name of Course)

ਕਲਾਸ ਰੋਲ ਨੰਬਰ (Class Roll No.)

ਸੈਸ਼ਨ (Session) :

ਘਰ ਦਾ ਪੱਕਾ ਪਤਾ:

Permanent Home Address

ਮੋਬਾਇਲ ਨੰਬਰ Mobile No.

ਪੱਤਰ ਵਿਹਾਰ ਲਈ ਪਤਾ:

Correspondence Address

ਨਾਮਜ਼ਦ ਵਿਅਕਤੀ ਦਾ ਨਾਮ:

Nominated Person

ਵਿਦਿਆਰਥੀ ਨਾਲ ਰਿਸ਼ਤਾ

Relation with Student

ਨਾਮਜ਼ਦ ਵਿਅਕਤੀ ਦਾ ਪੱਕਾ ਪਤਾ

Address of Nominated Person

ਮੋਬਾਇਲ ਨੰਬਰ Mobile No.

ਮਿਤੀ

ਵਿਦਿਆਰਥੀ ਦੇ ਹਸਤਾਖਰ (Signature of Student)

ਨੋਟ: ਇਹ ਫਾਰਮ ਵਿਦਿਆਰਥੀ ਦੇ ਦਾਖਲਾ ਫਾਰਮ ਦੇ ਨਾਲ ਲਗਾਕੇ ਵਿਭਾਗ ਦੇ ਰਿਕਾਰਡ ਵਿੱਚ ਰੱਖਿਆ ਜਾਵੇ।

FORM-A
NRI SELF DECLARATION
(FOR NRI SEAT ONLY)

I.....son/daughter of Shri..... resident of solemnly affirm and declare that I am non-Resident Indian and presently staying at

1. That I am serving aswith.....

OR

that I am doing my own business at

2. That Mr/Ms who has applied for admission to of Punjabi University, Patiala under NRI category is my son/daughter. A proof in this regard is attached herewith.

3. That I undertake to bear all his/her expenses on tuition fee and other university dues during the entire period of study in this course in the university as per university rules.

4. That in support of evidence, I am enclosing a copy of Passport and Visa/Green Card/Salary Certificate/Income Tax Return/Bank Balance (in foreign exchange).

DATED:

DEPONENT

VERIFICATION

I solemnly state and affirm that the contents of my declaration (Para 1 to 4) are true to the best of my knowledge and belief.

DEPONENT