

OFFICE OF THE REGISTRAR:: DIBRUGARH UNIVERSITY:DIBRUGARH

Memo No: DU/DR-A/4-1/Common Admission Notice/17/881

Date: 28.06.2017

COMMON ADMISSION NOTICE FOR THE SESSION 2017-2018

Online Applications are invited from the intending eligible candidates for admission into the following academic Programmes of Dibrugarh University for the session 2017-2018:

Sl. No.	Programme & Subjects	Eligibility
1.	Master of Arts (M.A.): Anthropology, Assamese, Bodo, Economics, Education, English, Geography, History, Mathematics, Political Science, Philosophy, Sociology and Statistics	Bachelor's Degree with Major in the relevant subject securing at least 45% marks or equivalent grade point OR Bachelor's Degree with at least 50% marks in the relevant subject and 45% marks in aggregate in case of the candidates of General Programme or equivalent grade point.
2.	Master of Science (M.Sc.): Anthropology, Applied Geology, Chemistry, Geography, Life Sciences, Mathematics, Physics and Statistics	Bachelor's Degree with Major in the relevant subject securing at least 45% marks or equivalent grade point OR Bachelor's Degree with at least 50% marks in the relevant subject and 45% marks in aggregate in case of the candidates of General Programme or equivalent grade point.
3.	Master of Commerce (M.Com.): Finance and Marketing	Bachelor's Degree with Major/ Speciality in the relevant subject securing at least 45% marks or equivalent grade point OR Bachelor's Degree with at least 50% marks in the relevant subject and 45% marks in aggregate in case of the candidates of General Programme or equivalent grade point.
4.	Master of Science (M.Sc.) in Biotechnology and Bioinformatics	Candidates with a Bachelor degree from a recognized University/Institution in Biological Sciences/ Agricultural Sciences/ Veterinary Sciences/ Pharmaceutical Sciences/Medical Sciences/ Physical Sciences with minimum 50% marks in aggregate. <i>For details, please see the Annexure I of this Notification.</i>
5.	Master of Arts (M.A.) in Mass Communication	Bachelor's Degree in any discipline from a recognized University with minimum 45% in Major or aggregate. <i>For details, please see the Annexure II of this Notification.</i>
6.	Master of Laws (LL.M.)	A candidate to take admission into LL.M. Course must have 50% marks in aggregate in 3 year LL.B./B.A.-B.Sc.-B.Com-BBAB.A.LL.B. 5 year Course recognized by University Grants Commission (UGC) and Bar Council of India (BCI). The candidates appearing in final year examination of the aforesaid Programmes may also apply but at the time of admission they must produce the mark sheet and Certificate in original. <i>For details, please see the Annexure III of this Notification.</i>

7.	2-Year Master of Education (M.Ed.) Recognized by NCTE	50% marks in the B.Ed. Examination from the NCTE recognized institutes.
8.	Master of Arts (M.A.) in Applied Psychology	Graduates (Excluding Fine Arts) including Medical and other Technical Graduates with at least 45% marks in major or 50% marks in aggregate. <i>For details, please see the Annexure IV of this Notification.</i>
9.	M. Tech. in Petroleum Exploration & Production	B.E./B.Tech. in Mechanical/Chemical/ Petroleum Engineering or M.Sc./ M.Tech. in Applied Geology / Geology/ Geophysics with minimum of 55% marks. M.Sc. (Geology/Applied Geology/Geophysics) students must have Mathematics in their B.Sc. level. Preference shall be given to GATE qualified candidates. <i>For details, please see the Annexure V of this Notification.</i>
10.	M. Tech. in Exploration Geophysics	M.Sc. / M.Sc. Tech. degree in Applied Geology/ Geology/ Physics/ Mathematics, B. Tech (Petroleum Engineering or Petroleum Geosciences or equivalent Earth Science related streams) degree from any UGC recognized University securing at least 55% marks in aggregate (or OGPA 7.0 in the scale of 10.0 points) and having Mathematics as a core subject in the degree level. Candidates who have cleared GATE will get preference. <i>For other details, please see the Annexure VI of this Notification.</i>
11.	Master of Library & Information Science (M.Lib.I.Sc.)	B.Lib.I.Sc. with at least 50% marks in aggregate. <i>For details, please see the Annexure VII of this Notification.</i>
12.	Master of Arts (M.A.) in Performing Arts: (Sattriya Dance, Theatre Art, Vocal Music)	Bachelor's Degree in Performing Arts in the concerned stream/ in other stream(s)/ Graduate in any stream with special training in the relevant field(s). <i>For details, please see the Annexure VIII of this Notification.</i>
13.	Bachelor of Arts (B.A.) in Performing Arts	Passed Higher Secondary Examination (10+2) in any stream conducted by Assam Higher Secondary Education Council, or an equivalent examination (10+2) recognized as such by the University. Desirable- adequate experience in Performing Arts. For Selection procedure and other details, <i>please see the Annexure IX of this notification of this Admission Notice.</i>
14.	Bachelor of Library & Information Science (B.Lib.I.Sc.)	Graduate in any discipline recognized by the University with minimum 45% marks in aggregate. <i>For Entrance Test and other details, please see the Annexure VII of this notification of this Admission Notice.</i>
15.	Two Year NCTE Recognized B.Ed. Programme	Graduates/ Post Graduates in any discipline with the norms as prescribed by the NCTE and qualified in B.Ed. Common Entrance Test (CET), 2017 held on 25.06.2017 . <i>For details, please see the Annexure X of this Notification.</i>

16.	Two Year NCTE Recognized B.P.Ed. Programme	<p>Bachelor`s Degree in any discipline with 50% marks and having at least participation in the Inter College/ Inter Zonal / District/ School Competitions in Sports and Games as recognised by the AIU/IQA/SGFI/ Govt. of India.</p> <p>Or</p> <p>Bachelor`s Degree with Physical Education with 45% marks.</p> <p>Or</p> <p>Bachelor`s Degree in any discipline with 45% marks and studies Physical education as compulsory/elective subject.</p> <p>Or</p> <p>Bachelor`s Degree with 45% marks and having at least participation in national/ inter University / State Competitions or secured 1st, 2nd and 3rd position in Inter College/ Inter- Zonal / District/School Competitions in Sports and Games as recognised by the AIU/IOA/SGFI/ Govt. of India.</p> <p>Or</p> <p>Bachelor`s Degree and Participation in International competitions or secured 1st 2nd and 3rd position in national/ Inter University Competitions in Sports and Games as respective federations/AIU/IOA/SGFI/ Govt. of India.</p> <p>Or</p> <p>Graduation with 45% marks and at least three years of teaching experience (deputed in-service candidates i.e. trained physical education teacher/coaches). <i>For details, please see the Annexure XI of this Notification.</i></p>
17.	One year Post Graduate Certificate / Diploma in Women`s Studies (PGDWS)	<p>Candidates, who have passed the Bachelor Degree Programme in any stream from any UGC recognized university with minimum 45% (Major) or 50% marks in the aggregate for general graduate. <i>For details, please see the Annexure XII of this Notification.</i></p>
18.	Post Graduate Diploma in Computer Application (PGDCA)	<p>Graduate in any discipline recognized by Dibrugarh University with minimum 40% marks.</p>
19.	Post Graduate Diploma in Actuarial Science	<p>Bachelor degree in any stream recognized by the University having Mathematics in the Higher Secondary (10+2) or equivalent examination</p>
20.	Post Graduate Diploma in Statistical Techniques and Computation	<p>Bachelor degree in any stream recognized by the University other than Statistics.</p>
21.	2 Year Diploma in Tai Language	<p>Graduate in any discipline recognized by Dibrugarh University. <i>For details, please see Annexure XIII of this Notification.</i></p>
22.	Three Months Certificate Programme in Spoken Tai	<p>Passed H.S. or any other equivalent 10+2 level Examination in any stream with minimum 45% marks. <i>For details, please see Annexure XIII of this Notification.</i></p>

23.	Six Months Certificate Programme in Deori Language	Post Graduate/ Graduate in any discipline recognized by Dibrugarh University. For details, please see Annexure XIII of this Notification.
24.	Six Months Certificate Programme in Mising Language	Post Graduate/ Graduate in any discipline recognized by Dibrugarh University. For details, please see Annexure XIII of this Notification.
25.	Three Months Certificate Programme in Statistics	Passed H.S. or any other equivalent 10+2 level Examination in any stream. Candidates having Mathematics/ Statistics in H.S. level shall be given preference.

i. Application Procedure

- a) Online Application process will begin from **03.07.2017**. Application for admission to the various academic programmes shall be through online mode only. No other means of application shall be accepted.

The last date for submission of application is **19.07.2017 (upto 5.00 P.M)**.

- b) For submission of the **Online Application**, intending candidates are advised to follow the following instructions:
1. The candidate shall be required to register in the portal www.dibru.online by entering Full Name, Username, Password and a Mobile Number to login. The candidate will get an “Activation Code” in the Mobile Number which is to be entered for Activation.
 2. After Activation, the candidates shall be required to log in with his/ her user name and password and shall be required to fill up the **Online Application** with correct and appropriate information.
 3. The applicants shall be required to pay the **Application Fee of Rs. 400/- only through the online payment gateway** by using Debit (ATM) Card/Credit Card/ Internet Banking during the submission of form. **No other mode of payment is acceptable.**
 4. The applicants can save and review the information entered before **submission**, which can be edited on subsequent login. However, after Submission, editing of information shall not be possible.
 5. On submission of the **Online Application Form** by an applicant, an **Admit Card** with a **Unique Number** shall be generated against each successful submission of the Application. **The Candidates shall have to take a print out of the Admit Card if they intend to appear in the Entrance Tests conducted for the 20% of the total seats to be filled up through Open Entrance Test.**
 6. The Submission of Online Applications shall be automatically closed after the stipulated time.
 7. No individual letter will be issued and sent to the candidates regarding any matters of the Admission process. Candidates are advised to visit the University website www.dibru.ac.in for any relevant information.

ii. Selection procedure:

- a. 80% of the total seats in each subject under MA/M.Sc./ M.Com Programmes are reserved for the graduates of the affiliated/ permitted/ autonomous colleges of Dibrugarh University. The candidates for these seats shall be selected on merit basis of the qualifying examination.
- b. Remaining 20% of seats shall be filled up by the eligible candidates selected through an Entrance Test, where applicants belonging to all recognized Universities including Dibrugarh University may appear. The Entrance Test will be conducted by the respective Teaching Departments/ Centres of Studies of Dibrugarh University. The candidates intending to appear in the Entrance Test are advised to follow the following instructions:
 - i. Please download the Admit Card and bring it on the day of the Entrance Test.
 - ii. The Schedule of the Entrance Test shall be declared in the Notifications of the Provisionally Selected Candidates which shall be available during 20-25 July, 2017 at the website: www.dibru.ac.in.
 - iii. The Entrance Test shall be based on the Degree Syllabi of Dibrugarh University.

N.B.:

1. The Post Graduate Diploma, Diploma and Certificate Programmes shall be conducted by the University provided the minimum number of the eligible candidates is 10 (ten) in the Programme concerned.
2. Due to certain recent statutory modifications, there may be slight difference in the eligibility norms and other conditions stated in this notification and those mentioned in the Information Brochure. In such cases, the candidates are suggested to follow the information mentioned in the relevant Annexure of this notification.
3. Statutory Reservation and Relaxation Policy shall be followed as per the Government Rules. The Dibrugarh University **RESERVATION AND RELAXATION RULES FOR ADMISSION INTO POST GRADUATE, UNDER GRADUATE, ADVANCED POST GRADUATE DIPLOMA, POST GRADUATE DIPLOMA, DIPLOMA AND CERTIFICATE PROGRAMMES** are given at **Annexure XVII**.
4. List of selected candidates will be notified by the respective Departments/Centre for Studies in the Departmental Notice Board and in the website: www.dibru.ac.in
5. In case of the Programmes holding departmental **Entrance/ Selection Test**, the Schedule of **Entrance/ Selection Test** and other relevant information are given in the separate Annexure(s) available in the Dibrugarh University website.

6. Candidates selected for Admission or Interview shall not be intimated individually. Hence, they are suggested to visit the website: www.dibru.ac.in for any relevant information.
7. For any clarification, queries may be sent to: dibruacademic@gmail.com/
techsupport@dibru.ac.in

iii. Information for the Candidates Applying for Seats under Non-Statutory Reservation Quota:

The candidates seeking admission under the **Non-Statutory Reservation Quota** (such as, Sons and Daughters of the DU Employees, NCC, NSS, etc.) shall have to submit a print out of the Submitted Online Application Form along with the self-attested copies of all relevant testimonials on or before **21.07.2017** at the **Office of the Deputy Registrar (Academic) Dibrugarh University**. For details, please see the **Annexure XIV to Annexure XVI** given with this Admission Notification.

iii. Admission procedure:

1. Admissions of all Departments/ Centres of Studies shall be held separately within 20th to 30th July 2017. The Specific date for admission shall be notified in the *website: dibru.ac.in* along with the List of the Provisionally Selected Candidates prepared by the Admission Committee of the Department/ Centre of Studies concerned.
2. The Admission and other fees to be paid at the time admission shall be received online payment system. The University shall guide the candidates for payment of their fees.
3. *The candidates selected for admission into the M.A., M.Sc. and M.Com Programmes in the following subjects shall be eligible for the waiver of their admission fees of the 1st Semester classes provided, they comply with all the requisite conditions as laid down in the Office Memorandum issued by the Directorate of Higher Education, Assam vide Memo No.Pc/HE/SOPD/02/2017/20 dated 23.05.2017. For details, please see Annexure XVIII.*

The Admission Committee of the Department concerned shall ascertain the compliance of the Notification above. The subjects/ programmes are-

M.A. and M.Sc. Programmes in Anthropology, Assamese, Economics, Education, English, History, Mathematics, Political Science, Sociology, Applied Geology, Chemistry, Life Sciences, Mathematics, Physics and Statistics and M.Com in Finance and Marketing.

N.B.:

1. Due to certain recent statutory modifications, there may be slight difference in the eligibility norms and other conditions stated in this notification and those mentioned in the Information Brochure. In such cases, the candidates are suggested to follow the information mentioned in the relevant Annexure of this notification.
2. Statutory Reservation and Relaxation Policy shall be followed as per the Government Rules.
3. List of selected candidates will be notified by the respective Departments/Centre for Studies in the Departmental Notice Board and in the website: www.dibru.ac.in
4. For any clarification, queries may be sent to: dibruacademic@gmail.com/
techsupport@dibru.ac.in

IMPORTANT:

The earlier Notification of Dibrugarh University vide Memo No: DU/DR-A/4-1/Common Admission Notice/17/679 dated 09.06.2017 regarding the conduct of the Dibrugarh University Post Graduate Entrance Test (DUPGET) 2017 for admission into the MA, M.Sc., and M.Com Programmes stands null and void.

Sd/-Dr. B.C. Borah
Deputy Registrar (Academic)
Dibrugarh University

Copy to:

1. The Vice-Chancellor, Dibrugarh University.
2. All Deans, Dibrugarh University.
3. The Registrar, Dibrugarh University.
4. All Heads and Chairpersons of the Teaching Departments and Centres of Studies, Dibrugarh University for kind information. **They are requested to download the Annexures from the DU website.**
5. The Director, College Development Council, Dibrugarh University.
6. The Controller of Examinations, Dibrugarh University.
7. The Deputy Registrar (Administration), Dibrugarh University.
8. The Astt. Registrar, (F&A), Dibrugarh University.
9. The Deputy Controllers of Examinations, Dibrugarh University.
10. The Advertising Manager, Dainik Janambhumi and The Assam Tribune, through the Dibrugarh Bureau, Dibrugarh with a request to publish the advt. as per the specimen sent via e-mail on 01.07.2017.
11. The Programmer, Dibrugarh University for information. He is requested to upload the Notice in the University website.
12. Notice Boards of Dibrugarh University.
13. File.

Sd/-Dr. B.C. Borah
Deputy Registrar (Academic)
Dibrugarh University.

**CENTRE FOR BIOTECHNOLOGY AND BIOINFORMATICS
DIBRUGARH UNIVERSITY**

DIBRUGARH – 786004, Assam

Admission Notice 2017-2018**M.Sc. in Biotechnology and Bioinformatics**

The Centre for Biotechnology and Bioinformatics invites online applications for M.Sc. Biotechnology and Bioinformatics for the academic session of 2017-2018.

PROGRAMME HIGHLIGHTS

- ✓ *An up-to-date syllabus prepared in accordance with the syllabus specified by the Department of Biotechnology, Govt. of India- keeping in mind the contemporary trends and rising demands for skilled human resources in both industry and Research & Development of the concerned field*
- ✓ *Specialization in **General Biotechnology, Pharmaceutical Biotechnology and Bioinformatics and Computational Biology***
- ✓ *Availability of e-learning and e-resources through DBT-funded Bioinformatics Infrastructure Facility (BIF) and DBT- DeLCON consortium.*
- ✓ *State-of-the-art Lab facilities supported by DBT-HRD*

Eligibility Criteria:

- (A) Candidates with a Bachelor degree from a recognized University/Institution in Biological Sciences/Agricultural Sciences/Veterinary Sciences/Pharmaceutical Sciences/Medical Sciences/Physical Sciences with minimum 50% marks in aggregate.
- (B) Candidates appearing/due to appear in the final year of their respective qualifying examinations in May/June 2017 are eligible to apply with the condition that their admission would be confirmed only when they obtain the minimum qualifying marks of their Bachelor degree and produce the original certificate of the same at the time of admission.

Intake capacity: 35 seats (including 3 seats under endowment category).

Course Fee Structure:

Category	Open seats	Endowment seats
No. of Seats	32 (Twenty Two)	3 (Three)
One-time fee	Nil	50,000/-
Course fee per Semester	28,750/- plus Admission and annual fees	28,750/- plus Admission and annual fees

Test Centre: Centre for Biotechnology and Bioinformatics, Dibrugarh University

Method of Selection for admission to *M.Sc. in Biotechnology and Bioinformatics*

Selection of candidates for admission into MSc. Biotechnology and Bioinformatics will be made through an entrance test followed by an interview. The question paper shall be of 100 marks, and will be of duration of two hours. Question pattern will be of Multiple Choice Questions (MCQ) in the fields of Physics, Chemistry and Biology, along-with General Aptitude questions. There shall be no negative marking. The pattern of questions in Physics will be of 10+2 levels while that of Chemistry and Biology will be of the undergraduate level.

IMPORTANT DATES

Last date of submission of Online Applications: 19th July, 2017

Date of Entrance Test: 23rd July, 2017

Declaration of results and merit list: 27th July, 2017

Date of interview and admission: 31st July, 2017

Note:

- ❖ *The list of the selected candidates to be called for interview will be prepared on the basis of the marks obtained in the Entrance Test and will be notified in the Notice Board of the University on **27th July, 2017**. The list can also be viewed on the relevant link posted in the Dibrugarh University website (www.dibru.ac.in). **No personal intimation to individual candidates will be communicated.***
- ❖ *After the interview, the selected candidates must take admission on the same day, on 31st July 2017 by depositing necessary fees, etc. Original testimonials and certificates must be produced at the time of interview.*

For queries, please contact:

Chairperson

Centre for Biotechnology and Bioinformatics

Dibrugarh University

Telephone No: 0373-2371015

Fax: 0373-2370323

email: bibhuti_amc@yahoo.co.in

**CENTRE FOR STUDIES IN JOURNALISM AND
MASS COMMUNICATION, DIBRUGARH UNIVERSITY**
DIBRUGARH – 786004, Assam

Admission Notice 2017- 2018
M.A. in Mass Communication (MAMC)

ADMISSION NOTICE

Online Applications are invited from eligible candidates for admission into the following Academic Programmes to be offered by Centre for Studies in Journalism and Mass Communication (CSJMC), Dibrugarh University for the academic session 2017-18

- **Masters of Arts in Mass Communication (MAMC)**

Specialization

1. Print Media
2. Electronic Media
3. Public Affairs
4. New Media

Minimum Eligibility:

MAMC : Bachelor's Degree in any discipline from a recognised University with minimum 45% in Major or aggregate, which is relaxable by 5% for SC/ST/OBC/MOBC and Differently-Abled candidates.

Important Dates:

- Online Application starts on : 03.07.2017
- Last date for submission for Online Application : 19.07.2017 (upto 5.00 P.M)
- Entrance Test : 22.07.2017 (11am to 1pm)
- Declaration of Result of Entrance Test : 24.07.2017
- Group Discussion : 26.07.2017
- Declaration of Merit List for admission : 27.07.2017
- Date of Admission : 28.07.2017

Note:

- **Venue:** Centre for Studies in Journalism & Mass Communication, Dibrugarh University
- **Top 100 candidates of the written test will be invited for Group Discussion.**
- Final list for admission will be prepared on the basis of the aggregate of Group Discussion & Written Test.
- The detailed information of the application procedure, selection and admission procedure, reservation policy etc. is available on the website – www.dibru.ac.in
- For any queries contact – +919706751110, +918812821350 (9.30 am – 5.30 pm only).

OFFICE OF THE REGISTRAR:: DIBRUGARH UNIVERSITY:DIBRUGARH

**ADMISSION NOTICE FOR LL.M PROGRAMMES
SESSION: 2017-2018**

Applications online are invited from the eligible Candidates for admission into the **LL.M** Programmes for the Academic Session 2017-2018.

a) Master of Laws (LL.M): 2 Year Post Graduate Degree Programme

A candidate to take admission into LL.M. Course must have 50% marks in aggregate in 3 year LL.B./B.A.-B.Sc.-B.Com-BBAB.A.LL.B. 5 year Course recognized by University Grants Commission (UGC) and Bar Council of India (BCI). The candidates appearing in final year examination of the aforesaid Programmes may also apply but at the time of admission they must produce the mark sheet and Certificate in original.

Relaxation and Reservation shall be as per the rule of the University.

(Age: There shall be no age bar for candidates seeking admission into LL.M programme)

Admission Procedure:

The admission to the aforesaid Programme will be made only on merit basis through an Admission Test to be conducted by the University. Admission cannot be claimed by any applicant as a matter of right. On being selected for admission, the applicant has to appear before admission committee at the Centre for Juridical Studies, Dibrugarh University with all original certificates, mark sheets and other requirements on scheduled date and time. If any applicant fails to deposit prescribed fee within the stipulated time, his/her admission will automatically stand cancelled.

If any selected candidate does not appear before Admission Committee on scheduled date and time, his/her candidature shall be deemed to be cancelled without any intimation in writing.

Admission Test:

	LL.M.
Duration: 2 Hours (10:00 AM-12:00 noon.)	
No. of Questions: 100	
Total Marks: 200	

Contents of Question Paper	<ul style="list-style-type: none"> a. Indian Constitutional Law (Questions 15) b. Indian Penal Code(Questions 10) c. Environmental Law (Questions 10) d. International Law (Questions 10) e. C.P.C., Cr.P.C.& Evidence Act (Questions 15) f. Family Law (Questions 15) g. Law of Torts (Questions 15) h. Business Law (Law of Contract, Partnership and Sales of Goods Act) (Questions 10)
-----------------------------------	--

Important Dates

1. Online application process will begin from : 03.07.2017
2. Last date for submission of online application is : 19.07.2017 (Till 5 P.M)
3. Date of Entrance Test : 23.07.2017
4. Date of declaration of Entrance Test result : 27.07.2017

Method of Answering in the Entrance Test:

At the beginning of test, the applicants shall be provided a Question-cum-Answer Booklet containing 100 (hundred) Multiple-choice Questions. The applicant has to check the Question Booklet to ensure that it contains all pages in sequence and there is no missing of questions/pages. If the Question Booklet is found defective, the applicant has to promptly inform the invigilator who will provide fresh Question Booklet. The applicant has to fill basic information on the Question-cum-Answer Booklet at proper places. The answers must be responded through tick mark [✓] with black/blue ball point pen ONLY. **USE OF PENCIL IS NOT PERMITTED.**

Each question will have four alternative answers- A, B, C, D. The applicant is required to identify only one which he/she feels to be the correct answer and record the answer by ticking with Blue/Black Ball Point pen only, as mentioned above. The applicants will not be allowed to take Question-cum-Answer Booklet with them. An applicant has to return Question-cum-Answer Booklet to the invigilator after completion of the scheduled time. If any applicant ticks more than one option, the answer will be treated as incorrect. No page from the Question-cum-Answer Booklet is to be torn or removed. If a candidate is found tearing any page from the Question-cum-Answer Booklet he/she shall be liable for punishment for adopting unfair means and shall not be allowed to continue in the Admission Test.

Evaluation and Result:

Each question will carry two marks. There will be no negative marking. The University will display results of Admission Tests on notice board of the Centre for Juridical Studies and University website. No other mode of communication will be adopted. In case of equal marks in Admission Test, the preference will be given to the applicant with higher marks in qualifying examination.

Medium of instruction:

The medium of instruction shall be **ONLY** English.

Important for Applicants:

- The applicant has to reach at Admission Test centre with Admit Card preferably before 30 minutes of scheduled time.
- After 15 minutes of commencement of the Test, no applicant will be allowed to enter into the Examination Hall.
- No applicant shall be allowed to leave the Examination Hall except in case of any emergency with permission of the invigilators.
- Adopting unfair means during Test will attract penal actions. In Examination Hall, talking with other applicants, using prohibited materials, using mobiles/electronic devices, tampering with Admit Cards, canvassing in any form are **PROHIBITED. MOBILES/BLUETOOTH/ELECTRONIC DEVICES INEXAMINATION HALL IS TOTALLY PROHIBITED.** The applicants are advised not to bring their mobiles/Bluetooth/any other electronic devices into the examination hall.
- Any applicant, during test, may be checked by invigilator or any authorized person.
- Except authorized person of the University for the purpose of Test, no one shall move around the Entrance Test venue.
- Application Forms of those applicants who have submitted forged/fake certificates or adopted fraudulent means shall be **REJECTED** without any formal notice and the concerned applicant shall be debarred from appearing in any entrance test of the University.
- Applicants are allowed to appear in Admission Test provisionally which is subject to final verification of all original certificates/mark sheets/caste certificates etc.
- Allowing for Entrance Test does not entitle to any applicant to claim for admission as a matter of right, if he/she does not fulfill all required criteria prescribed by the University.
- The University may cancel admission of any applicant subsequently at any stage if it is found at any time during the programme that the applicant does not fulfil minimum eligibility, made false documentation and submitted falsedocuments.
- **SCRUTINY/REVALUATION OF ANSWER SHEETS OF LL.M. ENTRANCE TEST IS NOT ALLOWED IN ANY CIRCUMSTANCES.**
- Any litigation in respect of Admission Test shall be subject to jurisdiction of Dibrugarh court.

Documents required at the time of Admission: The candidates selected are required to produce the following documents in **ORIGINAL** at the time of admission failing which he/she will not be allowed to take admission-

- Admit Card of Admission Test
- Mark Sheets of class 10, 10+2, LL.B./B.A.-B.Sc.-B.Com., BBA.-LL.B.
- Certificates of class 10, 10+2, LL.B./B.A.-B.Sc.-B.Com., BBA.-LL.B.
- Transfer Certificate (if applicable).
- Migration Certificate.(to be produced within one year of admission).
- Caste certificate, if applicable
- Affidavit regarding **NO RAGGING** (to be submitted within one week of admission).

####

ANNEXURE: IV

CENTRE FOR STUDIES IN BEHAVIOURAL SCIENCES

DIBRUGARH UNIVERSITY

DIBRUGARH – 786004, Assam

Admission Notice 2017 - 2018

Master of Arts (M.A.) in Applied Psychology

Profile

ADMISSION NOTICE FOR THE ACADEMIC SESSION 2017-18

The Centre for Studies in Behavioural Sciences (CSBS) invites applications from interested eligible candidates for admission into the PG Diploma in Applied Psychology and MA in Applied Psychology Programme(s) for the Academic Session 2017-18. The PG Diploma Programme consists of 2 (two) Semesters while the MA Programme consists of 4 (four) Semesters with a duration of 1 (one) and 2 (two) academic years, respectively.

Introduction

The Centre for Studies in Behavioural Sciences (CSBS) of Dibrugarh University is one of the most promising Centres for Studies under Dibrugarh University. Dibrugarh University introduced the one-year (2 semesters) Applied Psychology Programme at Post Graduate Diploma (PGDAP) level in collaboration with Assam Medical College, Dibrugarh from the Academic Session 2010-11. A year later, the PG Diploma was upgraded to a Masters' in Applied Psychology Programme, with the introduction of two more semesters (3rd and 4th), with due permission from the State Government of Assam, from the Academic Session 2011-12. The Masters' Programme is designed in **modular form** where the first two semesters (1st and 2nd) shall be considered for the PGDAP and the remaining two (3rd and 4th) semesters *cumulatively with the first two semesters* will be considered for the Master's degree in Applied Psychology. There is also the provision of lateral entry at the Master's level in Applied Psychology Programme for candidates who have a background in any branch of Psychology at either PG Diploma level or the Master's level. In such a case, the candidate shall have to take admission in the third semester of the MA in Applied Psychology Programme of the Centre.

Programme(s) Offered

- ✓ PG Diploma in Applied Psychology
- ✓ MA in Applied Psychology

Duration of the Programme(s)

- ✓ PG Diploma in Applied Psychology (1 year)
- ✓ MA in Applied Psychology (2 years)

Intake Capacity: (35 + 04=39)

- 35
- 04 (endowment seats)

Programme Objectives

The programme is designed in a manner so as to:

- ✓ Equip the students with requisite skills for identifying, classifying and diagnosing psychological maladjustments and disorders.
- ✓ Enable the students to design and effectively implement intervention programmes and strategies for management and treatment of psychological maladjustments and disorders.
- ✓ Enable the students to acquire a thorough understanding of preventive and control measures to maintain or promote well-being in self and act as instruments of positive mental health in the community.
- ✓ Infuse the students with a research orientation so as to enhance existing knowledge in the field of Psychology.
- ✓ Provide hands-on training to the students for managing actual clinical/rehabilitation/organisational/educational cases through compulsory field work.

Course Contents

Introduction to Psychology, Life-Span Development Psychology, Personality and its Assessment, Social Psychology/Social Influence, Research Methodology and Statistics, Psychopathology, Guidance, Counseling and Psychotherapies, Psychological Assessment and Testing, Statistical Methods, Psychological Intervention and Clinical Application, Health Psychology, Contemporary trends in Psychology, Project Work, Field Studies etc are a part of the curriculum of the Programmes offered.

Eligibility Criteria for Admission

Candidates having a Bachelor degree (Excluding Fine Art), *including Medical or any other Technical Graduate from Dibrugarh University or any University recognized by the UGC with at least 45% marks in Major or 50% marks in aggregate* will be eligible for admission to the Diploma (PGDAP) Programme and/or the MA in Applied Psychology Programme. Statutory reservation procedures of Dibrugarh University will be followed during admission, along with a relaxation of 5% marks for candidates from the SC/ST/OBC categories.

Method of Selection

Selection of candidates for admission into the Programmes offered by the Centre will be made on the basis of an **Entrance Test** of 100 marks, to be held in the month of July 2017, which will be of 02 (two) hours duration. **The final selection of candidates will be based on an Interview of the candidate on the day of admission, when verification of all original mark-sheets will be undertaken by the Admission Committee of the Centre for Studies in Behavioural Sciences (CSBS) for the academic session 2017-18.**

NB

Candidates whose results for the qualifying examination are not yet declared may also apply for the Entrance Test, provided that s/he is confident of fulfilling all the criteria for admission and is able to submit the original mark sheets before the admission process for the session 2017-18 is completed.

Details of Entrance Test of the CSBS, DU for the session 2017-18

The Entrance Test of the Centre for Studies in Behavioural Sciences (CSBS) will be held on 24th July 2017. The Entrance Test will be held in the premises of the CSBS, from 10.30 AM to 12.30 PM. It shall carry a total of **100 marks** consisting of **Multiple Choice Questions (MCQs)** on the following areas:

1.	General Knowledge-	30 marks
2.	Psychology-	20 marks
3.	English comprehension-	20 marks
4.	Numerical ability-	10 marks
5.	Reasoning ability-	10 marks
6.	Reflective question (one)-	10 marks

Note

- ✓ **Date :** 24th July 2017
- ✓ **Time :** 10.30 AM to 12.30 PM
- ✓ **Venue :** Centre for Studies in Behavioural Sciences

Admission Procedure

The candidates will be provisionally selected for admission into the Programmes of the CSBS, on the basis of their scores in the Merit List that shall be notified by the Centre by 27th of July 2017. Selected students shall have to bring the following documents **in original** along with a **Self attested Xerox copy** of all the testimonials at the time of Interview:

- i) HSLC Admit
- ii) Mark-sheets (HSLC, HS, Degree all semesters)
- iii) Pass certificates (HSLC, HS, Degree)
- iv) Degree Registration Card
- v) Character Certificate from the institute last attended.
- vi) Caste Certificate (*if selected under reserved category*)
- vii) Permanent Residency Certificate (PRC)
- viii) Medical Certificate from a registered medical practitioner vouching the Candidate's fitness.
- ix) No Objection Certificate (NOC) from the employer (if employed) for attending the Programme.
- x) Print copy of the **Online Application Form** submitted by the applicant

NB

In case a candidate intending to apply for any of the Programmes of the CSBS, has an academic gap of above two years, a Gap Certificate or Affidavit, shall have to be provided by the concerned applicant citing legitimate reasons for the break in studies.

Important Dates & Admission Schedule:

- | | | |
|----|---|----------------------------------|
| 1. | Last date for submission of online application- | 19th July 2017 |
| 2. | Date of Entrance Test | 24th July 2017 |
| 3. | Date for declaration of Entrance Test result- | 27th July 2017 |

***** No personal intimation will be made to the selected candidates. Notification of Selected Candidates will be displayed only in the Notice Board of the Centre for Studies in Behavioural Sciences (CSBS) and also in the University's Official website.**

- For details of the Programme in particular and CSBSDU in general, please visit:
 - <https://www.dibru.ac.in/schools-of-studies/2014-12-25-09-02-49/centre-for-studies-in-behavioural-sciences>.
- For any queries, You may contact us:
 - By Email - csbsdu@gmail.com and/or
 - By Phone - 0373-2370085

DEPARTMENT OF PETROLEUM TECHNOLOGY**DIBRUGARH UNIVERSITY****DIBRUGARH – 786004, Assam****Admission Notice 2017-2018****M.Tech. in Petroleum Exploration & Production**

The Department of Petroleum Technology was established in 1969 at Dibrugarh University with an aim to produce technically qualified manpower for the oil industries. The department offers 2 year M. Tech. Course (**UGC and AICTE approved**) in Petroleum Exploration and Production and belongs to the School of Earth, Atmospheric Sciences, Environment & Energy of Dibrugarh University.

PROGRAMME HIGHLIGHTS

- The M.Tech. Course in Petroleum Exploration and Production is approved by **AICTE**.
- **Strong Industry Academia Linkages:** Regular field training is conducted in oil industries for the students as a part of their course work. Dissertation and project works are carried out in oil industries on relevant topics with assistance and guidance from oil industry. Guest lectures are arranged inviting resource persons from nearby oil industries like OIL, ONGCL, NRL etc. from time to time.
- ONGC offers **scholarship** of Rs. 60,000/- to the topper upto 2nd Semester of the M.Tech. programme.

Eligibility Criteria:

- Candidates having B.E. / B.Tech. in Mechanical / Chemical / Petroleum Engineering and M.Sc./ M. Tech. in Applied Geology / Geology / Geophysics of any recognised university with a minimum of 55% marks in aggregate are eligible to apply. M.Sc. in Geology / Applied Geology/ Geophysics candidates should have Mathematics in their B.Sc. level. Candidates who have cleared **GATE** will get preference.

Intake capacity:

18 seats (16 regular & 2 endowment)

Method of Selection for admission:

Selection of candidates for admission will be made on the basis of merit in the Qualifying Examination and through an Interview/Counselling. Candidates who have cleared GATE will get preference

Note:

- ❖ The list of the selected candidates for admission will be prepared on the basis of marks obtained in the qualifying examination (B.E /B.Tech. / M.Sc/ M.Tech.). Preference will be given to GATE qualified candidates having a valid score card. The list of the selected candidates and date of interview/ counselling will be displayed in the Notice Board of the department and can be viewed on the university website (www.dibru.ac.in).
- ❖ The selected candidates must have to produce the original testimonials and certificates at the time of interview/counselling.

Important Dates:

- a) Online Application Process begins on :03.07.2017
- b) Last date for Online submission of Applications :19.07.2017

DEPARTMENT OF APPLIED GEOLOGY
DIBRUGARH UNIVERSITY
DIBRUGARH – 786004, Assam

Admission Notice of the M.Tech. Programme in Exploration Geophysics

Admission notice for post M.Sc Two years' M.Tech Programme in Exploration Geophysics (Offered since 2012) in the Department of Applied geology, Dibrugarh University, Assam (India) for the academic session 2017-2019.

Total number of seats: **15**

Course fee: **Rs. 36,000/-** per semester (for 1st -2nd -3rd) and Rs. 18,000/ (for the 4th semester)
Approximate net expenditure for the programme: Rs. 1, 50,000 (for four semesters)

Session begins on: **1st August, 2017.**

Objectives:

The basic objective behind offering Exploration Geophysics as an M.Tech Programme is three fold. First, to generate quality human resources in the 'high skill' segment of workers belonging to Exploration Geophysics and increasing thereby the practical importance of higher education in nation building. Secondly, introduction of more down-to-earth steps so that the academia-industry symbiosis becomes more meaningful as well as useful. Thirdly, to encourage young minds to pursue research works on the geophysical problems of different sedimentary basins and in particular the Assam Arakan Basin.

Special Features:

1. Industry as well as research oriented balanced syllabus.
2. Faculties having industrial as well as long years of academic background.
3. Earth system science approach.
4. Continuous interactions with the resource persons from the premiere oil industries like the OIL, MECL and ONGC.
5. Regular field work.
6. Serious project work.
7. Better job prospect.
8. Purposeful research orientation.

Programme structure:

In conformity with the stated objectives, the first semester of the programme will be devoted to introduce the philosophy of scientific exploration in general and exploration geophysics in particular. Additionally, Earth System Science approach with a solid foundation of Structural Geology and Sedimentology will be there. The second semester will be devoted to Seismology, Seismic, Electrical and Electromagnetic methods of data acquisition and processing. The third semester will be devoted principally on interpretational aspects like geophysical Openhole wireline log analysis, formation evaluation, seismic stratigraphy and basin analysis and subjects from different departments like Numerical Analysis and Computer programming. Besides the regular field work, serious project works of six months' duration having strictly monitored periodic submission of progress reports related to exploration under the joint supervision of the Department of Applied geology, Dibrugarh University and reputed industrial organizations will be conducted.

SEMESTER-I

Course No.	Course	L	P	Marks			Total
				Se.	Th.	Pr.	
EG-101	Foundation for Geophysics	4	-	40	60	-	100
EG-102	Earth System Science	4	-	40	60	-	100
EG-103	Methods of Structural Geology and Tectonics	3	2	40	60	50	150
EG-104	Field Theory	4		40	60		100
EG-105	Geophysical Tools I: Gravity & Magnetic Methods	3	2	40	60	50	150

Total Marks for Semester-I= 600

SEMESTER-II

Course No.	Course	L	P	Marks			Total
				Se.	Th.	Pr.	
EG-201	Seismology	4	-	40	60	-	100
EG-202	Geophysical Tools II: Seismic	4	2	40	60	50	150
EG-203	Geophysical signal theory & Data processing	4		40	60		100
EG-204	Geophysical Tools III: Electrical and EM Techniques	4	2	40	60	50	150
EG-205	Elective I	2		20	30		50
EG-206	Field visit						50

Total Marks for Semester-II= 600

SEMESTER-III

Course No.	Course	L	P	Marks			Total
				Se.	Th.	Pr.	
EG-301	Geophysical Tools IV: Well logging & its applications	4	2	40	60	50	150
EG-302	Seismic stratigraphy and Basin Analysis	4	2	40	60	50	150
EG-303	Numerical Analysis and Computer programming	4		40	60		100
EG-304	Remote Sensing, Image Processing and elements of GIS	4	2	40	60	50	150
EG-305	Elective II	2		20	30		50

Total Marks for Semester-III= 600

SEMESTER- IV

Project Work

Total Marks for Semester IV=600

Cumulative Total Marks=2400

Job prospect:

We don't guarantee jobs but the track record of the department shows that the employability of the students passing out of this department in premiere industries like OIL, ONGC, GSI, Shell, Schlumberger, Halliburton, Reliance, NHPC and many other reputed concerns is quite good. Moreover, students are motivated to enhance their competitive edge and grow research oriented minds to keep their learning curve up in a sustainable manner.

Eligibility:

Candidates having *M.Sc./M.Sc. Tech. degree in Applied Geology/ Geology/ Physics/ Mathematics, B.Tech. (Petroleum Engineering or Petroleum Geosciences or equivalent Earth Science related streams) degree from any UGC recognized University securing at least 55% marks in aggregate (or, OGPA 7.0 in the scale of 10.0 points)* and having Mathematics as a core subject in the degree level. Candidates who have cleared GATE will get preference. Candidates are supposed to appear for a written Entrance Examination Test [Subjects: *General awareness, Reasoning, Technical English, General mathematical aptitude, Imaginative power* etc. No syllabus. **Question Type:** Objective (60%) Subjective (40%) **Time:** 2 hrs.] Based on the overall performance (Academic Result as well as Entrance Examination Test Result) of the eligible candidates, a merit list of the selected candidates will be published and candidates after payment of the prescribed fee shall be admitted for the course.

Note: *Relaxation and Reservation: As per the Rule.*

Important Dates & Admission Schedule:

- | | |
|---|-------------|
| 1. Online registration shall begin on: | 03.07.2017 |
| 2. Online registration be closed on: | 19.07.2017 |
| 3. Entrance Examination: | 26.07.2017. |
| 4. Interview and admission will be held on: | 28.07.2017 |

For further details, please contact:

Dr. Siddhartha Kr. Lahiri

Coordinator,
M.Tech (EG) Programme
Dept. of Applied Geology
Dibrugarh University
Dibrugarh (Assam)
PIN-786004
Ph: 0373-2370247(O)
+91 94 35 745268(Mobile)
Email: siddharthalahiri2@gmail.com

Dr. Tapos Goswami

Professor and Head,
Dept. of Applied Geology
Dibrugarh University
Dibrugarh (Assam)
PIN- 786 004
Ph: 0373-2370247 (O)
+91 94 35 352889 (Mobile)

Email: taposgoswami@gmail.com

**CENTRE FOR LIBRARY AND INFORMATION SCIENCE STUDIES
DIBRUGARH UNIVERSITY
DIBRUGARH – 786004, Assam**

Admission Notice 2017- 2018
For M.Lib.I.Sc. and B.Lib.I.Sc.

(a) Introduction: The Centre for Library and Information Science Studies (CLISS), Dibrugarh University was established in January 2005 with a view to impart education and practical training in Library and Information services. The basic aim of the CLISS is to develop manpower by imparting both theoretical and practical knowledge in Library and Information Science about the skill and techniques of offering effective and efficient Library and Information Services. The centre is well equipped with all kind of infrastructural facilities and it is producing highly talented manpower which is evident from the good performance of the students in the job market. The CLISS has plan for integrating both the B.Lib.I.Sc and M.Lib.I.Sc courses with a scope for intermediate B.Lib.I.Sc degree for the willing candidates.

(b) Programmes Offered/conducted: The Centre offers Two Programmes

- a) B.Lib.I.Sc (Bachelor of Library and Information Science)
- b) M.Lib.I.Sc (Master of Library and Information Science)

(c) Eligibility for admission:

B.Lib.I.Sc. - At least a bachelor's degree of Dibrugarh University or any other University recognized as equivalent there to with a minimum of 45% in general course, candidates possessing higher academic qualification are also eligible for admission.

M.Lib.I.Sc -Candidates, who have passed the Bachelor Degree Course in Library and Information Science from this university or any other university recognized as equivalent to it by the university with at least 50% marks will be eligible for admission into the M.Lib.I.Sc course. The minimum qualification for admission into the M.Lib.I.Sc course shall be fixed by the Academic council from time to time.

Important for B.Lib.I.Sc. Programme:

- The Entrance exam will be held on: 25.07.2017
- List of qualified candidates in the entrance shall be notified on: 27.07.2017
- Viva of the qualified candidates will be held on: 28.07.2017
- Final list of selected candidates will be declared on: 29.07.2017.
- Date of Admission on: 01.08.2017 (from 10.00 to 1.30 P.M.)
- Admission from the Waiting List on: 01.08.2017 (from 2.30 to 5.00 P.M.).
- Classes will be started on and from: 03.08.2016.

Duration of the Programme - Both Programmes are of One Year Duration

Intake capacity in each Programme

B.Lib.I.Sc: 24{20+4(Endowment)}, M.Lib.I.Sc: 20{15+2(endowment)+3(deputed)}

Method of selection: For B.Lib.I.Sc: Selection for admission will be made on the basis of academic performances, marks obtained in an admission test and viva-voce to be conducted by the centre.

: For M.Lib.I.Sc: Candidates from Dibrugarh University will be selected on merit basis. Entrance test to be conducted for candidates from Universities other than Dibrugarh University.

(d) Programme(s)Content(s):

B.Lib.I.Sc: Library and Society, Organization of knowledge (Theory and Practice)
:Classification, Cataloguing ,Reference and Information sources and services, Library Management, Basics of Information technology, Project Work, Job diary and Computer Practice.

M.Lib.I.Sc: Communication of Information & Society, Information Centres, System & Programmes, Information Retrieval Systems Library automation and Networking, Management of Library & Information Systems and Services, Preservation and Conservation of Library Materials, Research Methodology, Dissertation Work and Library s/w practice and library visit.

ANNEXURE: VIII

DR BHUPEN HAZARIKA CENTRE FOR STUDIES IN PERFORMING ARTS DIBRUGARH UNIVERSITY DIBRUGARH – 786004, Assam

Admission Notice 2017- 2018
M.A in Performing Arts

Eligibility Criteria:

❖ **For M.A. in Performing Arts (Sattriya Dance):**

- i) The candidates who have passed the Bachelors Programme in Performing Arts/Sattriya Dance/ Indian Classical Dance form from Dibrugarh University or any University recognized by Dibrugarh University shall be eligible to apply for admission to the Programme. But being candidates applying for admission into “Performing Arts”, they will have to appear in the Entrance Test to be conducted by the University
- ii) Candidates having Bachelor’s Degree in Performing Arts in other stream other than Dance may also apply for admission to the programme **provided they shall have to appear in an Entrance Test conducted by the University.**
- iii) Graduates of any stream having special training on Sattriya Dance by any tradition school/ institute or having recognized of performing or teaching of Sattriya Dance in National or State level may also apply for admission. **In this case also, the applicants shall have to appear in an Entrance Test.**

Total Intake: 20 (Twenty)

❖ **For M.A. in Performing Arts (Theatre Art):**

- i) The candidates who have passed the Bachelors Programme in Performing Arts/Drama/ Theatre Art from Dibrugarh University or any University recognized by Dibrugarh University shall be eligible to apply for admission to the programme. But being candidates applying for admission into “Performing Arts”, they will have to appear in the Entrance Test to be conducted by the University
- ii) Candidates having Bachelor’s Degree in Performing Arts in other stream other than Drama stream may also apply for admission to the programme **provided they shall have to appear in an Entrance Test conducted by the University.**
- iii) Graduates of any stream having special training on Drama/Theatre Art by any recognized institute or having recognized of performing or teaching of Drama/Theatre Art in National or State level may also apply for admission. **In this case also, the applicants shall have to appear in an Entrance Test.**

Total Intake: 15 (Fifteen)

❖ **For M.A. in Performing Arts (Vocal Music):**

- i) The candidates who have passed the Bachelors Programme in Performing Arts/Music/ Vocal Music from Dibrugarh University or any University recognized by Dibrugarh University shall be eligible to apply for admission to the Programme. But being

candidates applying for admission into “Performing Arts”, they will have to appear in the Entrance Test to be conducted by the University

- ii) Candidates having Bachelor’s Degree in Performing Arts in other stream other than Music stream may also apply for admission to the Programme **provided they shall have to appear in an Entrance Test conducted by the University.**
- iii) Graduates of any stream having special training on Music/Vocal Music by any recognized institute or having recognized of performing or teaching of Music/Vocal Music in National or State level may also apply for admission, provided the candidate has also passed one of the following examinations with a minimum of 50% marks in music practical. **In this case also, the applicants shall have to appear in an Entrance Test.**

Total Intake: 15 (Fifteen)

Important Dates:

- a) Start of Online Registration : 03.07.2017
- b) Last date for Submission of Online Application : 19.07.2017
- c) Date of Entrance Exam : 25.07.2017
- d) Notification of the Provisionally selected candidates : 26.07.2017
- e) Date of Admission : 31.07.2007

Admission 2017

ANNEXURE: IX

DR BHUPEN HAZARIKA CENTRE FOR STUDIES IN PERFORMING ARTS DIBRUGARH UNIVERSITY DIBRUGARH – 786004, Assam

Admission Notice 2017- 2018
B.A in Performing Arts

Admission Notice

Dr. Bhupen Hazarika Centre for Studies in Performing Arts invites applications from interested eligible candidates for admission in Bachelor of Performing Arts Programme for the Academic Session, 2017-18. The Programme consists of 6 (Six) Semesters with a total duration of 03(Three) academic years.

Eligibility Criteria for Admission:

- A. The minimum qualification for admission into the Programme shall be.
- A student who has passed Higher Secondary Examination (10+2) in any stream conducted by Assam Higher Secondary Education Council, or an equivalent examination (10+2) recognized as such by the University, shall be eligible for admission. Besides he/she shall have to face an interview and adequate experience on Performing Arts.
 - Selection for admission shall be strictly on the results of the interview set for the programme.
 - There shall be no scope for a student to appear as a private candidate in this course.
 - Statutory reservation policy of the government shall be followed in case of selection of eligible candidates for admission.
- B. The selected candidates will have to bring all the following documents in original:
- Pass Certificate & Mark-Sheet of HSLC onwards.
 - Character Certificate from the Institution last attended.
 - Caste Certificate.

- d. Permanent Residential Certificate.
- e. Copies of Citations/ Certificates received for various cultural activities.

In-take Capacity: **40 (Forty)**

Important Dates & Admission Schedule:

1. Online registration shall be started on : 03.07.2017
2. Online registration be closed on : 19.07.2017 (Till 5 P.M)
3. Date of Interview : 24.07.2017.
(Notification of the provisionally selected candidates will appear in the website by evening of 25.07.2017)
4. Date of Admission : 27.07.2017

• **For any queries, You may contact us:**

- **By Email** - pranjit17885@gmail.com **and/or**
- **By Phone** - 9859826272

ANNEXURE: X

DIBRUGARH UNIVERSITY

DIBRUGARH – 786004, Assam

Admission Notice

NCTE Recognized Two Year B.Ed. Programme Session 2017-2018

Online Application are invited from eligible candidates for admission into the NCTE recognized B.Ed. Programme conducted by the Department of Education, Dibrugarh University during the session 2017-2018.

A. Eligibility:

Candidates with at least 50% marks (in Aggregate)*either in the Bachelor's Degree and /or in the Master's Degree in Sciences / Social Sciences / Humanities / Commerce **OR** Bachelor of Engineering / Bachelor of Technology of Dibrugarh University or from any other recognized University with Science and Mathematics securing at least 55% marks or any other qualification equivalent thereto are eligible for admission.

*As per the NCTE norms, a candidate securing 50% marks or more in the Honours/ Major subject but less than 50% in aggregate in all the courses/ papers of the Bachelor's degree will not be eligible for admission to the B.Ed. Programme as the requirement is minimum 50% marks in the aggregate.

and

Qualified the B.Ed. CET, 2017 with valid score conducted by Dibrugarh University on 25.06.2017.

B. Relaxation:

Relaxation of marks upto 5% in the qualifying examinations may be granted to the following candidates:

- (a) Candidates belonging to the SC/ ST/ OBC/MOBC/ PWD categories,
- (b) Teacher candidates with minimum of five years teaching experience in a school recognized at least upto 10th standard by the Board of Secondary Education, Assam.
- (c) A candidate can avail the benefit of relaxation of marks only in any one of the above categories.

C. *Application Procedure:*

After submission of the online Application Form, the Candidates shall have to take a print out of the submitted Application Form and submit the same at the Office of the Department of Education, Dibrugarh University **on or before 27.07.2017** along with the following documents:

- i. Marksheets of all Semesters/Years of all the Examinations from H.S.L.C onwards.
- ii. Copy of the Caste Certificate (if applicable)
- iii. Copy of the Permanent Residence Certificate (if applicable)

Admission 2017

*

**CENTRE FOR STUDIES IN PHYSICAL EDUCATION & SPORTS
DIBRUGARH UNIVERSITY**

ADMISSION NOTICE:: B.P.Ed PROGRAMME:: SESSION 2017-2018

Application in prescribed forms are invited for admission to the following programmes in the session 2017-19

1. B.P.Ed (Bachelor of Physical Education) (Two Years) Four Semester

Eligibility: (As per the NCTE Norms)

a) Bachelor`s Degree in any discipline with 50% marks and having at least participation in the Inter College/ Inter Zonal / District/ School Competitions in Sports and Games as recognised by the AIU/IQA/SGFI/ Govt. of India.

Or

b) Bachelor`s Degree with Physical Education with 45% marks.

Or

c) Bachelor`s Degree in any discipline with 45% marks and studies Physical education as compulsory/elective subject.

Or

d) Bachelor`s Degree with 45% marks and having at least participation in national/ inter University / State Competitions or secured 1st , 2nd and 3rd position in Inter College/ Inter- Zonal / District/School Competitions in Sports and Games as recognised by the AIU/IOA/SGFI/ Govt. of India.

Or

e) Bachelor`s Degree and Participation in International competitions or secured 1st 2nd and 3rd position in national/ Inter University Competitions in Sports and Games as respective federations/AIU/IOA/SGFI/ Govt. of India.

Or

f) Graduation with 45% marks and at least three years of teaching experience (deputed in-service candidates i.e. trained physical education teacher/coaches).

Candidates who appeared in any Bachelor degree Examination can also apply.

IMPORTANT DATES:

Last date for submission of Online Application	: 19.07. 2017
Admission Test	: 26.07.2017 and 27.07.2017
Date of admission	: 28.07.2017
Commencement of Classes	: 01.08.2017

Admission Test:

A. Aptitude Written Test: (10 marks) 26.07.2017

Venue: CSPES Building at 10:30am

B. Physical Fitness Test: (**50 marks**) 26.07.2017

Venue: Old Play **Ground No:** 01. At 2pm

Sports kit is compulsory for physical Fitness Test

Fitness Test Items:

1. 50 mts dash.
2. 1000 mts run.
3. Standing Broad Jump.
4. Sitting Backward Throw (Medicine Ball).
5. Bend Knee Sit-up.

C. Sports Achievement (10 marks)

D. % of Graduation degree Marks (10 marks)

E. Viva/ Group Discussion (20 marks)

N.B. CANDIDATE HAS TO PRODUCE THEIR ORIGINAL DOCUMENTS FOR CERTIFICATE VARIFICATION BEFORE ADMISSION TO THE COURSE ON 1ST AUGUST 2017 AT 9AM

N.B. The Medical Fitness Certificate from the Doctor is compulsory for admitted candidate.

ANNEXURE: XII

CENTRE FOR WOMEN'S STUDIES DIBRUGARH UNIVERSITY DIBRUGARH – 786004, Assam

Admission Notice 2017- 2018

Women's Studies is an academic discipline which aims to show women in a role of agency: analyzing the social construction of gender and power, challenging conventional knowledge about women, questioning the traditional concept about gender and becoming active in the transformation of society through the creation of alternatives in order to help women and men to fulfill their human potentialities, The Centre for Women's Studies Dibrugarh University has been set up with the following broad objectives :-

- To teach Women's Studies and integrate the gender perspective in social science teaching and research.
- Promote awareness in the community about gender discrimination and its impact on women.
- Conduct research and out reach programmes on issues pertaining to women's lives and gender relations.
- Chairperson : Dr. Nasmeeem F. Akhtar
: Contact No: 9435004378
: Email id: nasmeeemakhtar@gmail.com

1. **Programmes Offered:**
 1. **One year Post Graduate Certificate / Diploma in Women's Studies (PGDWS)** (This course is modular in nature. Completion of the first Six months of the course will award a candidate with a Certificate degree while completion of the full term of the course will award a candidate with a Diploma degree)
 2. **Audit Course in Gender Studies.**

2. **Eligibility for Admission :**

PGDWS: Candidates, who have passed the Bachelor Degree Course in any stream from any UGC recognized university with minimum 45% (Major) or 50% marks in the aggregate for general graduate.

Audit Course; Any Post Graduate Student within Dibrugarh University.

3. **Duration :**

PGDWS: 1 Year (2 semesters)
Audit Course: 6 months.

4. **Intake Capacity :**

PGDWS: 30 Nos.

Audit Course: depends on availability of seats.

5. **Programme Content :**

PGDWS : The Course will consist of eight papers of 100 marks (4 credit) each. The external evaluation would be for 60 marks, and the internal evaluation will be of 40 marks, spread over 20 marks split into 10+10 of compulsory sessional exams, and 20 marks, split into 10+10 of assignments/reports/discussions. Students will have to submit, at the end of the course a supervised field survey report on the theme selected from the contents of the syllabus.

Audit Course: - The course will consist of 2 credit papers of 100 marks each. The external evaluation would be for 60 marks, and the internal evaluation will be of 40 marks, spread over 20 marks split into 10+10 of compulsory sessional exams, and 20 marks, split into 10+10 of assignments/reports/discussions.

6. **Method of Selection :**

PGDWS : On Merit Basis

Audit Course: On merit basis

7. Information of the Centre for Women's Studies, Course and faculty members

1. Name of the Course: Post Graduate Certificate / Diploma in Women's Studies (PGDWS)

2. Intake Capacity: 30 Nos.

3. List of Faculty / Staff Members:

Name of the Faculty / Staff	Designation	Qualification	Contact No. & email ID	Specialization
Dr. Nasmaem F. Akhtar	Chairperson	M.A., Ph. D.	9435004378 nasmaemakhtar@gmail.com	English literature, literary theory & language
Ms. Priyanka Sharma	Assistant Professor	M. A.	8752954142 priyankaramjas@gmail.com	Women's Studies & Gender Studies
Ms. Barnali Das	Assistant Professor	M. A., M. Phil.	7577847212 dasbarnali.ghy@gmail.com	Women's Studies & Gender Studies
Ms. Lonee Dowerah	Research Associate	M. A.	9435030272 lonee27@gmail.com	Women's Studies, Human Rights and Public Administration
Ms. Debajanee Bora	Research Assistant	M. A., M. Phil.	9864685085 debajaneebora@gmail.com	Women's Studies & Gender Studies

Phone No. : 0373-2070194

E-mail – duwomenstudies@yahoo.co.in

**CENTRE FOR STUDIES IN LANGUAGES
DIBRUGARH UNIVERSITY
DIBRUGARH – 786004, Assam**

Admission Notice 2017- 2018

The Centre of Studies in Language was set up with the aim of imparting quality education in the field of Indian and indigenous language and foreign language. The centre offers Two year Diploma in Tai Language, One Year Post Graduate Diploma in Tai Language and Three Months Spoken Tai Course. M.A. in Bodo and Six Months Certificate in Spoken Bodo, Certificate Course in Mising Language, Certificate Course in Deori Language, One year Chinese language Certificate Course in also there in the centre.

• **Programmes Offered:**

- 2 year Diploma Course in Tai Language (2DCTL)
- Three Months Certificate Course in Spoken Tai (3MCCST)
- M.A. in Bodo
- Certificate Course in Mising Language (CCML)
- Certificate Course in Deori language (CCDL)

• **Eligibility for admission:**

- **2DCTL:** Graduate in any Discipline
 - **3MCCST:** 10+2 passed in any stream with 45% marks in aggregate.
 - **M.A. in Bodo:** B.A. with Major in Bodo.
 - **CCML:** Graduate / Post Graduate
 - **CCDL:** Graduate / Post Graduate
- **Duration of the Programme:**
- **DCTL:** 2 years
 - **3MCCST:** 3 months.
 - **M.A. in Bodo:** 2 years
 - **CCML:** Six Months
 - **CCDL:** Six Months

➤ **Intake capacity:**

- **DCTL:** 30 (Thirty)
- **3MCCST:** 30 (Thirty)
- **M.A. in Bodo: 20 (Twenty)**
- **CCML:** 30 (Thirty)
- **CCDL:** 30 (Thirty)

• **Method of Selection:**

- **DCTL:** On merit basis
- **3MCCST:** On merit basis.
- **M.A. in Bodo:** Same as other M.A Programme of D.U.
- **CCML:** 30 (Thirty)
- **CCDL:** 30 (Thirty)

• **Faculty Member:**

- Prof. Bhim Kanta Boruah, Chairperson
Email ID- prof_bkboruah@yahoo.co.in
Ph. No. – 9435033322 (M)

• **Tai Language Teachers:**

- Ngi Pe Thon Gohain, Faculty Member
Phone No: 7896704491(M)
- Am Chon Gohain, Faculty Member
Phone No: 9678710328 (M)

• **Mising Language Teachers:**

- Dr Pabitra Kumar Pegu (Guest Part Time teacher, Mising Language)
Ph. No 9435331352
- Mr Rup Nath Pegu (Guest Part Time teacher, Mising Language)
Ph. No 9957448027 9706207829

• **Deori Language Teachers:**

- Dr Ram Prasad Deori (Guest Part Time teacher, Mising Language)
- Tutu Deori (Guest Part Time teacher, Mising Language)
Ph. No 9706207829

Centre Email ID – studiesinlanguage@gmail.com

**INFORMATION FOR THE CANDIDATES SEEKING ADMISSION
UNDER THE RESERVED CATEGORIES
(EXCEPT STATUTORY RESERVATIONS)**

The candidates seeking admission under the following categories shall have to print the Application Form available at **Annexure XV** and submit the same along with all other relevant documents including a print copy of the submitted 'Online Application Form' at **the Academic Branch of Dibrugarh University in the address: The Deputy Registrar (Academic), Dibrugarh University, Dibrugarh-786004, Assam latest by 21.07.2017**. For details, the candidates are advised to go through the 'Reservation and Relaxation for Admission' available in the Dibrugarh University Information Brochure).

CATEGORIES:

1. Differently-abled.
2. Sons and Daughters of Dibrugarh University Employees.
3. Extra Curricular Activities: (i) Sports, (ii) Art/Culture, (iii) Literary, (iv) N.C.C. and (v) N.S.S.
4. Tea and Ex-tea Community.
5. Local Gaon Panchayats (**Certificate submitted should be as per the Annexure XVI**)
6. Moran Community.
7. Matak Community.

DIBRUGARH UNIVERSITY

**Application Form for Admission to the Post Graduate Programmes under Reserved Seats
{As per the Reservation and Relaxation Rules for Admission to the various Academic
Programmes vide Clause 2(ii)- 2(x)}**

1. Name (In Block letters) : _____
2. Programme of Study : _____
3. Department to which admission is sought: _____
4. Home address: _____ P.O.: _____
District: _____ State: _____
Mobile No. : _____ e-Mail ID: _____
5. Category in which applied, please tick appropriate box
Differently- abled Sons and Daughters of Dibrugarh University Employee
Sports Art/ Culture Literary N.C.C. N.S.S. Tea and Exea Community Local
Gaon Panchayats Moran Community Matak Community

7. Particulars of Extra-curricular activities:

Sl. No.	Name of Tournament/ Event/Competition in which participated	Year	Venue	Organization State/University represented	Result/Rank/Prize won

*(Certificate from competent authorities must be submitted. Attach additional sheet if necessary)

8. Particulars of Degree Examinations passed (Major Subject only)

Name of Examination	Name of University	Roll No.	Year of passing	Class/Rank	P.C./CGPA of marks

- For General Programme/Subject:.....
P.C./CGPA of marks (in the subject).....and aggregate.....

I hereby declare that the information given above is correct and complete to the best of my knowledge.

Date.....

Signature of the Applicant

Name:

ANNEXURE: XVI

GOVERNMENT OF ASSAM

OFFICE OF THEGAON PANCHAYAT

BARBARUAH DEVELOPEMANT BLOCK

DIBRUGARH

Ref. No.....

Date.....

CERTIFICATE OF RESIDENCE

This is to certify that Mr./ Ms.

Son/daughter/wife of Mr./ Ms.

Village: Mouza:

P.O.....P.S..... is a Permanent Resident of
..... Gaon Panchayat under **Barbaruah Development Block, Dibrugarh** in
the State of **Assam** since (mention the year)/ since birth.

The Applicant is Known to me from (please mention the year). There is no
any adverse record against the Applicant.

Signature of the President

(with seal)

Office Seal with date

ANNEXURE: XVII

RESERVATION AND RELAXATION RULES FOR ADMISSION INTO POST GRADUATE, UNDER GRADUATE, ADVANCED POST GRADUATE DIPLOMA, POST GRADUATE DIPLOMA, DIPLOMA AND CERTIFICATE PROGRAMMES

RESERVATION OF SEATS:

1. For Graduates of Dibrugarh University:

80% of the total seats in each subject under M.A./M.Sc./M.Com. programmes are reserved for the graduates of Dibrugarh University.

The remaining 20% seats are open for admission on merit basis only to the graduates of all recognized Universities including Dibrugarh University.

2. Reservation of seats on other ground:

(i) Statutory Reservation:

Scheduled Caste (S.C.) -7%

Scheduled Tribes, Plains (S.T.P.)-10%

Scheduled Tribes, Hills (S.T.H.)-5%

Other Backward Classes (O.B.C. / M.O.B.C.)-15%

Note: Caste Certificates must be issued by the competent authorities and countersigned by the Deputy Commissioner of the District concerned. Except statutory reservations, other kinds of reservations are not applicable for research programmes, viz. Ph.D. and M.Phil. programmes.

(ii) Differently-abled:

3% of the total seats in each Department and Centres of Studies are reserved for the differently-abled students. Candidates applying for consideration under this category must submit Medical Certificate issued by the Joint Director of Health Services of the district concerned and countersigned on verification by the Senior Medical Officer, Dibrugarh University. Those who on the pretext of being very negligibly differently-abled by visual deficiency and the like shall not be eligible for consideration under this reserved category.

(iii) Sons and Daughters of Dibrugarh University Employees:

A total of not more than six seats are reserved for sons and daughters of the employees of Dibrugarh University in the academic programmes, **viz. M.A./M.Sc. in Anthropology, Applied Geology, Assamese, Chemistry, Economics, Education, English, History, Life Sciences, Mathematics, Physics, Political Science, Sociology, Statistics and M.Com.**

For all other academic programmes (**excluding Diploma and Certificate programmes**), five (5) marks shall be added to the total marks secured by the sons and daughters of Dibrugarh University employees in the Qualifying Examination/Entrance Examination. **However, this criterion shall not be applicable in the selection procedure in which candidates are selected on the basis of CAT/MAT/CMAT/GATE/GPAT score.**

(iv) Extra Curricular Activities:

(A) Sports: A total of **seven seats** for all the Departments taken together.

Eligibility - Must have represented Dibrugarh University/State (Assam) in any of the Olympic disciplines or Cricket conducted by the Association of Indian Universities (AIU), New Delhi/National Sports Federation as recognized by the Sports Authority of India (SAI)/Ministry of Human Resource Development, Government of India.

Participation in the above-mentioned games and sports must not be earlier than three years before the academic session in which admission is sought.

The candidates may have to appear in a Qualifying Test in the concerned discipline.

(B) Art/Culture: A total of **two seats**.

Eligibility - Proficiency in Fine Arts or performing Arts, as evidenced by participation at the recognized Regional/National level competitions representing Dibrugarh University/State (Assam).

The candidates may have to appear in a Qualifying Test in the concerned discipline.

(C) Literary: A total of two seats (**Restricted to the M.A. Programmes in English and Assamese**)

Eligibility - Certificate of winning award/prizes in literary competitions of Inter University/National level **Or** having standard published work. (Selection will be made by a committee to be constituted by the Vice-Chancellor).

(D) N.C.C.: Three seats.

Eligibility - Representation of the State (of Assam) in the Republic Day Parade in New Delhi sponsored by the Regional Directorate, N.C.C. or having N.C.C. 'C' certificate.

(E) N.S.S.: Three seats.

Eligibility - Representation of Dibrugarh University in Republic Day parade at New Delhi, participation in at least one national level N.S.S. camp and other programmes under Dibrugarh University.

(v) Tea and Ex-tea Community:

A total of five seats (two each in Arts and Science and one in Commerce).

(Interchangeable if necessary)

Eligibility - Must be permanent resident of Assam.

(vi) Local Gaon Panchayats:

Five seats (two each in Arts & Science and one in Commerce).

(Interchangeable if necessary)

Eligibility - Applicants must be sons/daughters of the residents of the villages that falls under the **Local Gaon Panchayats** as mentioned below.

Local Gaon Panchayats selected:

- Rajabheta Gaon Panchayat.
- Borpathar Gaon Panchayat.
- Chiring Dainijan Gaon Panchayat.

The applicants and either of their parents must reside for a period of not less than ten years immediately preceding the academic year for which admission is sought.

The applicants must submit a certificate of residence from the President of the concerned Gaon Panchayat and countersigned by the B.D.O of the concerned Development Block. The format of the certificate shall be available in the website of Dibrugarh University. (The Secretary of the Gaon Panchayat shall issue such certificates in absence of the President). The candidates shall also have to submit an affidavit on a stamped paper declaring that they are the residents of the concerned villages.

(vii) One seat each in the M.A., M.Sc. and M.Com. courses on supernumerary basis for the widows/wards of armed forces personnel killed/disabled in action or during peace time as per priority:

I) Widows/wards of Defence personal killed in action; II) Wards of serving personnel and ex-servicemen disabled in action; III) Widows/wards of Defence personnel who died in peace-time with death attributable to military service; IV) Wards of Defence personnel disabled in peace-time with disability attributable to military service.

(viii) Three seats for the applicants of the Moran Community and two seats for the applicants of the Matak Community to be adjusted against 15% reserved seats for OBC candidates in the departments concerned.

(ix) 5% seats are earmarked for children of Indian workers in the Gulf out of the 15% supernumerary seats for admission to foreign students in the university.

(x) Two seats on supernumerary basis are reserved in all the teaching Departments and Centres of Studies for the candidates belonging to Jammu and Kashmir.

Note:

- a. All the candidates mentioned under Clause 2 are entitled to a relaxation of 5% marks in eligibility for admission.
- b. The number of seats reserved under Clause 2 (i) and (ii) is meant for each academic programme. The number of seats reserved under Clause 2 (iv-A-E), (v) and (vi) pertains to the academic programmes taken together viz. M.A./M.Sc. in Anthropology, Applied Geology, Assamese, Chemistry, Economics, Education, English, History, Life Sciences, Mathematics, Physics, Political Science, Sociology, Statistics and M.Com.
- c. In an academic programme, not more than one seat from a category [except statutory reservations and the applicants under Clause 2(iii)] shall be admissible.
- d. Not more than 7% of the total unreserved seats shall be allotted to any department **provided that this condition shall not include the applicants under Clause 2(iii).**
- e. Candidates seeking admission under reserved seats must be permanent residents of Assam.
- f. Candidates seeking admission under Clause 2 (ii), (iii), (iv), (v) (vi), (vii) and (viii) shall have to **fill an additional prescribed form which shall be available in the website of Dibrugarh University.**
- g. **Candidates seeking admission under general / statutory reservation category in the Departments and Centres of Studies are requested to submit application form to the Departments/Centres concerned.**
-

**GOVERNMENT OF ASSAM
HIGHER EDUCATION DEPARTMENT
ASSAM SECRETARIAT (C) DISPUR, GUWAHATI-6**

No. AHE.489/2013/Pt./174

Dated Dispur, the 23rd May, 2017

OFFICE MEMORANDUM

Sub.: Scheme for Waiver of Admission Fee for Students taking Admission in H.S. First Year, Degree First Year and M.A./M.Sc./M.Com. Previous/ 1st Semester Year 2017-18.

Hon'ble Finance Minister, Assam while presenting the Annual Budget for the Financial Year 2017-18 in the august Assam Assembly announced (at para 108.2) that we have already implemented the decision to waive fees including admission and tuition fees for the 1st Year College Students belonging to economically backward families whose parent's annual income is less than Rs. 1.00 Lakh. The Government reimbursed such fees to the tune of Rs. 43 Crores to the Colleges during the year 2016-17 benefitting 1,38,085 College students. This shall encourage more students to pursue higher studies in the future and reduce dropout rates after higher secondary. This year, this scheme will be extended for the poor students taking admission in the previous year of M.A., M.Sc., M.Com. He proposed to allocate Rs. 50 Crores in the budget to continue this important initiative.

1. Aim : The aim of the scheme is to provide access to the poor students of the State and to help them achieve the benefits of Higher Education.

2. Scope and Applicability: The Scheme will be applicable to the students seeking admission into 1st Year H.S./ B.A/ B.Sc./ B.Com. and Previous Year/1st Semester of M.A./M.Sc./M. Com. students taking admission in any self-financing course are not eligible under this scheme. In case of H.S. and B.A./B.Sc./B.Com. course, those students whose fees were waived last year will also be eligible to avail the scheme for the second year admission. For M.A. /M.Sc./ M.Com., the benefit of the scheme is applicable for Previous Year/1st Semester admission only (for the current academic year) and the scheme will not cover those who are being admitted into second year of M.A./M.Sc. /M.Com this session.

3. Institutes incorporated under the scheme :

1. All Provincialized and Govt. Colleges
2. Gauhati University, Guwahati
3. Dibrugarh University, Dibrugarh
4. Bodoland University, Kokrajhar
5. Cotton State University, Guwahati
6. Kumar Bhaskar Varma Sanskrit & Ancient Studies University, Nalbari
7. Women's University, Jorhat.

This scheme will not cover Private Colleges, Private Universities and Central Universities situated in Assam. The Scheme will be applicable to students pursuing higher education in Colleges and Universities of Assam in the categories stated above.

4. Applicability:

Category of students eligible under the Scheme:

1. Students whose parental annual income is less than Rs. 1.00 Lakh from all sources will be eligible to avail this scheme.
2. If either of the parent (mother or father) of the student is working in the State Govt./Central Govt./ Semi Govt./State or Central Govt. Undertakings, such students shall not be eligible under this scheme.

5. Proof of Income /Documents required :

- i) An Income Certificate from the Local Revenue Circle Officer/Mauzadar.
- ii) A declaration from the students that neither of the parent (father or mother) of the student is an employee of State/Central Govt. Department or its undertaking. Such form shall be devised by the concerned Registrars /Principals. If such a declaration is found to be false, the admission shall be cancelled and fee shall be realized from such students.

6. Powers of Admission Committees: The Admission Committees of the concerned Colleges and Universities shall have the power to enquire into the income of the family in case of doubt in regard to students and if the committee is of the view that the income of the parent exceeds Rs. 1.00 Lakh, the Committee may recommend cancellation of admission notwithstanding documents submitted by the student. Such enquiry may commence suo moto by the institute or on a complaint received against any student availing benefit under this scheme. The Category of Institutes coming under the purview of the Scheme shall constitute such committees comprising of Senior Teachers.

7. Fee to be waived under the Scheme during 1st Year and 2nd Year Admissions :

Year	Category of Admission	Nature of Fees to be Waived
1 st Year/New Admission	Higher Secondary 1st Year B.A./B.Sc./B.Com. 1 st Year Session Starting from 1 st July 2017.	All Fees that a College or University realizes from Students in Normal Course rate not to exceed than the fee realized Last year, 2016-17 Session
2 nd Year	For those admitted with no fee during the session 2016-17	Colleges will realise only on Magazine fees, Games & Sports fees and College Week fees. All other fee will be exempted in the Second Year. This benefit will accrue to those students who have been admitted under this scheme last year i.e. 2016-17 session.
M.A./MSc./M.Com	1 st year Admission in the session 2017-18	All fees realised by Universities against admission in the 1 st (Previous/Semester) Year during admission. For students studying in 3 rd Semester, (second year) this scheme will not be applicable.

8. **Duties and Responsibilities of Students availing the Scheme :** Students seeking admission into 1st year will plant a sapling at his/her College or at his/her home and shall give photograph of the same to the college. The Student has to nurse the sapling and while seeking admission into second year shall give photograph of the same tree that was planted during previous year. A Scrutiny Committee shall be constituted comprising teachers from Biology background who shall examine the photographs and will assess the genuineness of the Photographs and growth of the plant. If the College does not have science stream, teachers from nearby colleges will be deputed for such purpose by the Director of Higher Education. Only on receipt of recommendation from the Committee, the student can avail 2nd year fee waiver. This will be effective from the session 2018 (applicable to those who benefitted under the scheme during 2017 session). Students availing the Second year fee waiver benefit during the Current Year will also plant a tree and will nourish it and submit photograph of the same while availing fee waiver benefit subsequently.
9. **Responsibility of Colleges and Universities:** All Colleges and Universities will be required to upload the names of students admitted availing fee waiver benefit. This should be done from the Academic Year 2016-17. (Last Year)
10. **Marking at the reverse of Mark Sheet of candidate given free admission :**
- The Colleges giving free admission under this scheme shall give one endorsement at the reverse of relevant mark sheet of the student so that the student does not seek free admission in multiple colleges.
 - The Colleges and Universities will devise Rubber Seal and use the seal at the reverse of mark sheets of the beneficiary students.
 - The Colleges and Universities after the admissions are over will submit the demand towards the amount of fee waived to the poor students to the Director of Higher Education in such format as may be prescribed within 45 days.
 - The Director shall submit proposal for sanction to the Govt. on the basis of the proposal submitted by the Colleges and Universities after due verification within 30 days.

(4)

The Colleges and Universities will send the requirement for reimbursement of fund in prescribed proforma together with names of students availing the benefit under the scheme within 45 days of admissions so that the Director can move Govt. for release of fund to institutes.

Sd/-
(Ajay Tewari, IAS)
Principal Secretary to the Govt. of Assam
Higher Education Department.

Memo No. AHE. 489/2013/Pt. 1174

Dated Dispur, the 23rd May, 2017

Copy forwarded for information and necessary action to; -

1. The PS to the Hon'ble Chief Minister, Assam for kind appraisal of Hon'ble CM.
2. The PS to the Hon'ble Minister, Education, Assam for information.
3. P.S. to the Principal Secretary to the Govt. of Assam, Finance Department for kind information of the Principal Secretary.
4. ✓ The Director of Higher Education, Assam for necessary action: He will communicate the order to all the Principals through posting it in his website.
5. The Director of Information & Public Relations Assam for wide publicity.
6. Guard File.

By order etc.,

Joint Secretary to the Govt. of Assam
Higher Education Department.