

Vision

To be a world class university committed to create and disseminate knowledge for human development and welfare.

Mission

To create intellectually stimulating environment, promote excellence in teaching, research and extension activities and facilitate academic freedom, diversity and harmony.

Special Convocation held to confer Degree of Doctor of Science (Honoris Causa) upon Professor Goverdhan Mehta, FRS an Eminent Scientist

Message from the Vice-Chancellor

The University is a place where the intellectual stimulating environment with open ended and free flow of academic and professional enquiry, co-curricular and extracurricular activities exists for overall personality development of the individuals. At University of Kashmir we have been transforming the education system to meet the emerging challenges of access, equity and quality. The objective is to produce highly skilled and knowledgeable human capital and meet the societal commitments. The focus is on developing adequate

infrastructure and requisite environment for imparting broad-based and holistic education and conducting cutting-edge research across the pure sciences, social sciences and humanities.

The concerted efforts are on to transform our University into a world class institution of higher learning. The University has an excellent core faculty and a high profile visiting faculty from the premier institutions of the country and even from the corporate world. The emphasis is on strengthening industry-academia linkages across all aspects of the education value chain, from curricula and faculty to infrastructure, research and placements. We have signed MOUs with many leading Universities and research institutions from within and outside the country and some are in the process of being signed. This would go a long way in helping us to further improve our teaching and research standards.

Despite University has developed and achieved many milestones, we have been concentrating on continuous improvement of all the academic programmes and other activities. Besides reviewing existing programmes we have been constantly introducing new programmes when the need arises in order to keep resonance with the changing times. The teaching, non-teaching and administrative staff of the University are working together to achieve excellence in all academic activities and creating knowledge society. In fact we are concentrating on flourishing the multi-dimensional talents of the students through different academic and extra-curricular activities.

I look forward to welcome the admission seekers with the hope that bright students will join university family for a memorable journey of quality education and learning.

Professor Talat Ahmad

Message from Dean Academic Affairs

The Twelfth Five year plan provides an excellent policy foundation for the future of higher education in India. It reflects an aspirational vision with a high quality higher educational sector that leads and fulfills the needs of the society. In order to realize the goals, a transformative and innovative approach would be required across all the levels of higher education from curricular and pedagogy to the use of technology to partnerships, governance, and funding. Making rapid progress would require a committed and concerted effort from all stakeholders involved, academic, government and society.

The University of Kashmir has significantly grown over the years and achieved many a milestones of excellence and emerged as a model institution for quality education delivery. Despite remarkable achievements and a good public image, our university is focused on continuous improvement for attaining and maintaining excellence. The focus on developing superior teaching and learning and hard work of our faculty and students has enabled the University to make a mark at the national and international levels. The university has been re-accredited as Grade-A University by NAAC. Many leading institutions have signed MOUs with our University for research collaborations and organizing Faculty and student exchange programmes. The collaborations with leading institutions, industry and research centres are helping us to provide quality education to our students and promote high quality research.

The University has been constantly upgrading existing programmes, launching new innovative programmes and developing required infrastructural facilities for providing quality education to its students. We have decided to introduce Choice Based Credit System in all PG programmes from the session 2014. The system shall provide required flexibility to the students in choosing optional courses from within and outside their Departments. It shall help them to learn and develop required skills and enhance their capabilities for employability. The focus is on developing superior learning processes for providing best learning opportunities to students admitted to various programmes and developing University as a world class educational institution. The Faculty and administration have been putting concerted efforts in their respective spheres of activities for conducting academic programmes and research activities effectively.

The prospectus-2014 reflects the detailed information related to the programmes offered, admission policy, entrance examination and facilities available at the University to enable admission aspirants to select programmes of their choice and understand the admission procedure. I advise all candidates to go through this Prospectus meticulously and also access our University website and select the right programme on the basis of personal interest and scope of the programme. They must work hard and put themselves in learning process to seize the available opportunities.

I look forward to welcome all the bright and hard working students on the Campus to be part of our university family.

Professor A M Shah

Contents

An Overview	07				
Our Campuses	08	Re-admission	23	Sociology	62
Teaching Departments	09	Completion of Course	23	Social Work	63
Programmes Offered	10	Attendance	23	Faculty of Commerce and Management Studies	65-67
Highlights-2013	11	Vacations and Holidays	23	Business and Financial Studies	66
Admission Policy	12	Career Assistanceship	24	The Business School	67
Eligibility	12-15	Career Planning and Counselling	24	Faculty of Education	69-70
Entrance Examination	12	Entrepreneurship Development	24	Education	70
Exemption from Entrance Test	12	JRF NET/SET Facilities	24	Faculty of Law	71-72
Admission Procedure	12	Conduct and Discipline	25	Law	72
Reservation of Seats	14	Proctorial Organisation	25	Faculty of Oriental Learning	73-76
Shifting from Reserved to Open Merit	14	Ragging : A Crime	25	Arabic	74
Nominations from Government	14	Faculty of Applied Sciences & Technology	27-32	Persian	75
Admission of Foreign Students	14	Computer Sciences	28	Sanskrit	76
Result of Entrance Test	15	Electronics & Instrumentation Technology	29	Faculty of Music and Fine Arts	77-78
Declaration of Merit/Selection Lists	15	Food Science and Technology	30	Music and Fine Arts	78
Admission at Satellite Campus and Colleges	15	Home Science	31	Research and Other Centres:	79-99
Selection Notifications	15	Pharmaceutical Sciences	32	Academic Staff College	80
Admission Under Self Financed Seats Category	15	Faculty of Biological Sciences	33-37	Bio-Informatics Centre	81
Closure of Admission	15	Biochemistry	34	Centre for Biodiversity and Taxonomy	82
Submission of Application Forms	16	Biotechnology	35	Centre of Central Asian Studies	83
Instructions for Filling of OMR Answer Sheets	17	Botany	36	Centre of Research for Development	84
Fee Structure	18-19	Zoology	37	Centre for Career Counselling and Planning	85
Course Fee Structure	18	Faculty of Physical & Material Sciences	39-46	Centre for Shaikh-ul-Alam ^(R.A) Studies	86
Self Financed Fee Structure	18	Chemistry	40	Directorate of Distance Education	87
Mode of Payment	19	Earth Sciences	41	Directorate of IT & SS	89
Fee Result Rules	19	Environmental Science	42	Directorate of Internal Quality Assurance	90
Transfer of Fee	19	Geography and Regional Development	43	Directorate of Lifelong Learning	91
Academic Resource and Support System	20-22	Mathematics	44	Directorate of Physical Education	92
Library Facilities	20	Physics	45	Educational Multimedia Research Centre	93
Merit Scholarship and Student Aid Fund	20	Statistics	46	Iqbal Institute of Culture and Philosophy	94
Hostel Accommodation	21	Faculty of Arts	47-54	J&K State Resource Centre	95
Health Services	21	English	48	Population Research Centre	96
Internet Services	21	Foreign Languages	49	UNESCO Madanjeet Singh Institute of Kashmir Studies	97
Sports Facilities	21	Hindi	50	University Science Instrumentation Centre	98
Cultural Activities	21	Kashmiri	51	Women's Studies Centre	99
Extra-curricular Activities	22	Library & Information Science	52	Satellite Campuses	100-101
Examination, Evaluation and Promotion	23	Linguistics	53	North Campus Baramulla	100
Choice Based Credit System	23	Urdu	54	South Campus Anantnag	101
Examination	23	Faculty of Social Sciences	55-63	Post-Graduate Programmes in Degree Colleges	102
Continuous Assessment	23	Economics	56	University Administration	103-105
Promotio	23	History	57	List of Colleges	106-108
Cancellation of Admission	23	Islamic Studies	58		
		Media Education Research Centre	59		
		Political Science	60		
		Psychology	61		

University Motto

مِنَ الظُّلُمَاتِ إِلَى النُّورِ
तमसो मा ज्योतिर्गमय
FROM DARKNESS TO LIGHT

CHANCELLOR:

Shri N N Vohra

PRO-CHANCELLOR:

Mr Omar Abdullah

VICE-CHANCELLOR:

Professor Talat Ahmad

DEAN ACADEMIC AFFAIRS:

Professor A M Shah

DEAN RESEARCH:

Professor K I Andrabi

DEAN COLLEGE DEVELOPMENT COUNCIL:

Professor G Mustafa Shah

REGISTRAR:

Professor Zaffar A Reshi

CONTROLLER OF EXAMINATIONS:

Professor A S Bhat

AN OVERVIEW

The University of Jammu and Kashmir was founded in the year 1948. In the year 1969 it was bifurcated into two full-fledged Universities: University of Kashmir at Srinagar and University of Jammu at Jammu. The University of Kashmir is situated at Hazratbal in Srinagar. It is flanked by the world famous Dal Lake on its eastern side and Nigeen Lake on the western side. The Main Campus of the University spread over 247 acres of land is divided into three parts – Hazratbal Campus, Naseem Bagh Campus and Mirza Bagh Campus (serving residential purpose). Additional land has been acquired at Zakura near the main campus for further expansion of the University. The tranquil ambience of the Campus provides the right kind of atmosphere for serious study and research.

Over the years University of Kashmir has expanded substantially. It has established Satellite Campuses at Anantnag (South Campus) and Baramulla (North Campus) and three more Satellite Campuses at Kupwara, Kargil and Leh are being established to make higher education more accessible to people living in remote areas of Kashmir valley. The University has also established a Sub-Office at Jammu to cater to the needs of the candidates enrolled with the University from outside Kashmir.

The University is committed to provide an intellectually stimulating environment for productive learning to enhance the educational, economic, scientific, business and cultural environment of the region. The University offers programmes in all the major faculties; Arts, Business & Management Studies, Education, Law, Applied Sciences & Technology, Biological Sciences, Physical & Material Sciences, Social Sciences, Medicine, Dentistry, Engineering, Oriental Learning and Music & Fine Arts. It has been constantly introducing innovative/ new programmes to cater to the needs and demands of the students and the society.

Over the years, the University has marked towards excellence in its programmes and activities. It has been re-accredited as Grade-A University by the National Assessment & Accreditation Council (NAAC) of India in the year 2011. This is recognition and reflection of the high standard of quality in teaching and research at the University of Kashmir.

OUR CAMPUSES

TEACHING DEPARTMENTS

Faculty of Applied Sciences & Technology

- Computer Sciences
- Electronics & Instrumentation Technology
- Food Science and Technology
- Home Science
- Pharmaceutical Sciences

Faculty of Biological Sciences

- Biochemistry
- Biotechnology
- Botany
- Zoology

Faculty of Physical & Material Sciences

- Chemistry
- Earth Sciences
- Environmental Science
- Geography and Regional Development
- Mathematics
- Physics
- Statistics

Faculty of Arts

- English
- Foreign Languages
- Hindi
- Kashmiri
- Library & Information Science
- Linguistics
- Urdu

Faculty of Social Sciences

- Economics
- History

- Islamic Studies
- Media Education Research Centre
- Political Science
- Psychology
- Sociology
- Social Work

Faculty of Commerce & Management Studies

- Business and Financial Studies
- The Business School

Faculty of Education

- Education

Faculty of Law

- Law

Faculty of Oriental Learning

- Arabic
- Persian
- Sanskrit

Faculty of Music and Fine Arts

- Institute of Music and Fine Arts

Research and Other Centres

- Academic Staff College
- Bio-Informatics Centre
- Centre of Biodiversity and Taxonomy
- Centre of Central Asian Studies
- Centre of Research for Development
- Centre for Career Planning and Counselling
- Centre for Shaikh-ul-Alam(R.A) Studies
- Directorate of Distance Education

- Directorate of IT & SS
- Directorate of Internal Quality Assurance
- Directorate of Lifelong Learning
- Directorate of Physical Education & Sports
- Educational Multimedia Research Centre
- Iqbal Institute of Culture and Philosophy
- J&K State Resource Centre
- Population Research Centre
- UNESCO Madanjeet Singh Institute of Kashmir Studies
- University Science Instrumentation Centre
- Women's Studies Centre

North Campus

- Computer Sciences
- English
- Computer Engineering
- Management Studies

South Campus

- Computer Sciences
- English
- Education
- Mathematics
- Management Studies

PROGRAMMES OFFERED BY THE UNIVERSITY

(I) Main Campus

M A Programmes:

- Arabic
- English
- Economics
- Education
- Hindi
- History
- Islamic Studies
- Kashmiri
- Kashmir and South Asian Studies
- Linguistics
- Library and Information Science
- Mass Communication and Journalism
- Persian
- Political Science
- Psychology
- Sanskrit
- Sociology
- Social Work
- Urdu

M A/M Sc Programmes:

- Disaster Management
- Geography
- Mathematics
- Statistics

M Sc Programmes:

- Applied Geology
- Biochemistry
- Biotechnology
- Bioresources
- Botany
- Chemistry
- Clinical Biochemistry
- Electronics

- Environmental Science
- Food Technology
- Geoinformatics
- Home Science (Dietetics & Clinical Nutrition)
- Home Science (Extension and Communication)
- Home Science (Food Science and Nutrition)
- Home Science (Human Development)
- Information Technology
- Physics
- Zoology

Business Programmes:

- MBA
- IMBA (BBA MBA)
- MFC
- M Com
- MTHM

Law Programmes:

- LLB
- BA LLB
- LLM

Computer Science Programmes:

- MCA

Professional/Technical Programmes:

- B Ed
- B Tech. (Electronics & Communication Engineering)
- B Pharm
- M Pharm
- M Ed
- M P Ed
- B Muse
- B F A

PG Diploma Programmes:

- Bioinformatics
- Computer Applications
- Hindi
- Instrument Technology
- Modern Spoken Arabic
- Persian
- Remote Sensing & GIS
- Sanskrit
- Spoken English
- Translation (Persian)
- Urdu Mass Media

Diploma Programmes:

- French
- German
- Russian
- Kashmiri

Certificate Programmes:

- French
- German
- Modern Spoken Arabic
- Modern Spoken Persian
- Russian
- Quranic Studies
- Sanskrit
- Spoken Hindi

(II) North Campus

- MCA
- M A English
- IMBA (BBA-MBA)
- B Tech. (Computer Science & Engineering)

(III) South Campus

- MBA
- MCA
- M Ed
- M A Education
- M A / M Sc Mathematics

- M A English

(IV) Colleges

S P College, Srinagar

- M Sc Environmental Science
- M Sc Chemistry

Amar Singh College

- M Sc Geography

Govt. College for Women, M A Road, Srinagar

- M Sc Home Science (Human Development)
- M A English

Degree College Bemina

- M Com

Govt. College of Education, Srinagar

- M Ed

Islamia College of Science & Commrce, Srinagar

- MBA

Degree College (Boys) Baramulla

- M A/ M SC Mathematics

SSM College of Engineering

- MBA
- MCA

NIELIT, Srinagar (previously DOEACC)

- MCA

Iqbal Institute of Technology and Management (IITM)

- MCA
- MBA

Kashmir Law College, Nowshera

- LLB
- BA LLB

Vitasta School of Law & Humanities

- LLB

- BA LLB

Sopore Law College

- LLB
- BA LLB

KCEF Law College, Pulwamma

- LLB
- BA LLB

Govt. College of Physical Education, Ganderbal

- M P Ed

Craft Development Institute, Srinagar

- MCME

(V) Through Distance Mode

M A Programmes:

- Urdu
- Economics
- English
- Education

Business Programme:

- M Com

M A/ M Sc Programme:

- Mathematics

Professional Programmes:

- M Ed
- B Ed
- LLB (Academic)

PG Diploma Programmes:

- Business Administration
- Business Entrepreneurship
- Computer Application
- Cyber Law
- Home Science
- Tourism Management
- Web Designing

Diploma/ Certificate Programme:

- DPPTT
- Kashmiri Language

Highlights (2013)

- University celebrated the Special Convocation on 2nd October, 2013 in which the Degree of Doctor of Science (Honors Causa) was conferred upon Professor Goverdan Mehta. IFRS, an eminent Scientist par excellence.
- University hosted Regional Science Congress (run upto 101st Indian Science Congress) and 9th JK Science Congress from 1-3 October, 2013, in which 1000 Delegates/reputed scientists participated and about 800 papers were presented.
- A five day INSPIRE Science Camp was organized by Department of Botany in collaboration with the Department of Science and Technology from September 7-11, 2013.
- The Department of Students Welfare organized Annual Youth Festival “SONZAL” from Oct. 31-Nov. 5, 2013, which enabled students to compete in many activities and exhibit their talent.
- The Department of Political Science celebrated Golden Jubilee on the completion of 50 years of its existence on May 28, 2013.
- Three Faculty members of the University were awarded the CV Raman Post-doctoral Fellowships.
- The Department of Law hosted Mega Felicitation Function on June 17, 2013 which was addressed by Justice Altamas Kabir (then Hon’ble Chief Justice of India), Justice T. S. Thakur (Hon’ble Judge, Supreme Court of India), Justice M.M. Kumar (Hon’ble Chief Justice, High Court, J&K).
- 560 students qualified JRF/NET/GATE and similar other examinations during the year 2013.
- About 500 Research papers in International, National and Regional Journals, besides 10 books and 15 project reports were published by the Faculty members during the year 2013.
- University initiated a process of collaboration with various National level Institutions/Companies for skill development of our youth to promote their employability and during the period 25 placement drives were organized in which 619 candidates were placed.
- The University established a national facility for Ice-Core storage and analysis under the Cryosphere Initiative supported by the Ministry of Science and Technology, Govt. of India.
- The Ministry of Human Resource Development (MHRD), Govt. of India granted Rs. 30 Crore for Zakura Campus and Scholarships for non NET qualified students.
- 82 appointments and promotions were made against various teaching and non-teaching positions.
- Centre of Central Asian Studies organized two international seminars on “Synthesis of Raga and Muqam in Kashmiri Musical Culture” from 21-22 June, 2013 and “Cooperative Development, Peace and Security in Central Asia: Challenges and Prospects” from June 29 to July 1, 2013
- Department of Statistics organized International Conference on “Operations Research for Data Analytics and Decision Analysis” in conjunction with the 46th Annual Convention Operation Research Society of India (ORSI) from October 21-23, 2013 in which various scholars from the country participated.
- Department of Business and Financial Studies organized 2-Day International Conference on “Contemporary Issues in Business, Management and Finance (CIBMF-II, 2013)” from 28th -29th September, 2013.
- Digitalization of 20 million pages of books have been completed by the Allama Iqbal Library besides other measures of Library Resources and Services.
- In recognition of the efforts of the University, National awards for supporting Technology Innovations in J&K State was awarded to NSS.
- The University signed many MOUs with reputed National and International Institutions to develop linkages and promote high quality education and research.
- International Day for Biological Diversity was organized by the Department of Botany on May 22, 2013.
- EMMRC developed 300 e-contents covering three year UG syllabus of Botany which is available on UGC’s Sakshat Portal.

ADMISSION POLICY

Eligibility:

Candidates having passed the qualifying examination with the required percentage of marks in aggregate as given below are eligible to apply for admission to the programme/s concerned.

MBA, BBA MBA , B.Tech., MFC, MSW, MCA, M Sc IT, MCME, MTHM, PGDIT, PGDCA, PGDSE

Open Merit	50%
Reserved Categories (a – h)	45%

M Sc Bio-technology, M Pharm, LL.M, Bio-Informatics and M.Ed

Open Merit	55%
Reserved Categories (a – h)	50%

All other programmes

Open Merit	45%
Reserved Categories (a – h)	40%

Note:

- I. For students falling under Reserved Category (i) "Persons from outside the Kashmir Division including foreign nationals" the minimum eligibility shall be the same as that for the open merit category.
- II. A candidate who has already obtained one postgraduate degree is eligible to seek admission in a second postgraduate programme or in a Diploma/ Certificate course, if he/she fulfills the eligibility criteria set for admission:
- III. A candidate can simultaneously pursue a full-time PG Programme and one part-time (Morning/Evening) Certificate Course.

Entrance Examination:

The eligible candidates shall be required to appear in an Entrance Test comprising multiple choice objective type questions carrying a total of sixty marks spread over the syllabus for the concerned subject/programme. The detailed syllabi and previous year entrance papers for all PG and other programmes to which University is offering admission have been placed on the official website of the University, "www.kashmiruniversity.net".

The Entrance examinations for all programmes shall be conducted during the first/ second week of March, 2014. However, the admission process/Entrance Test for the following courses shall be notified separately and conducted tentatively in May/June 2014.

- | | |
|------------------------------|------------------------------|
| (i) MBA /IMBA | (v) BA LLB/LLM |
| (ii) MFC/MCME/MTHM | (vi) D i p l o m a / |
| (iii) B Pharm/M Pharm | C e r t i f i c a t e |
| (iv) B Tech | C o u r s e s |

Exemption from Entrance Test:

The Entrance Test shall not be conducted in a programme/course where intake capacity is equal to or more than the number of applicants for admission in such a programme.

Admission Procedure:

General Courses

The selection of a candidate shall be based on his/her performance in the Entrance Test and the qualifying examination. The Entrance Test shall carry weightage of 60% and the qualifying examination will carry weightage of 40%. The merit obtained by the candidate in the Entrance Test (out of 60 marks) shall be combined with the aggregate marks obtained in the qualifying examination (reduced to the base of 40). In case a candidate becomes eligible for admission to a programme/course because of an additional subject, marks obtained in the qualifying examination together with marks of additional subject shall be reduced to the base of 40 for determining the interse merit of such a candidate. Overall merit of the candidates shall be thus determined out of 100 marks.

Where two or more candidates have secured equal marks out of 100 for admission to a particular programme/course, the tie shall be decided on the basis of marks secured in the subject in which the admission is sought, taking the marks of all the three years of BA/B.Sc /B.Com etc into account. However, where the subject offered is not taught at the undergraduate level or where the admission is sought on the basis of an allied subject and also in the case of LLB, BA LLB,

MLIS, M Com and Mass Communication and similar other programmes, a tie shall be decided on the basis of aggregate marks secured by the candidate in the qualifying examination, i.e., a candidate with higher aggregate marks shall be given preference.

M.Sc. Biotechnology

A candidate shall have to appear in the Entrance Test based on two papers on a single day, with Paper I in the forenoon and Paper II in the afternoon session. Question paper I shall comprise 60 multiple choice questions [in a similar manner as in other subjects] carrying 60 marks as per the syllabus prescribed for the purpose. Question paper II (of 2 hours duration) shall comprise 20 very short answer type questions of 2 marks each (total 40 marks) based on the syllabus prescribed for Paper I and the candidates shall be required to attempt all questions in 2 hours. On the basis of their merit in Paper I, answer books of Paper II of candidates numbering four times the intake capacity (both under open merit and reserved categories) shall be evaluated. Final selection for admission to this programme shall be based on the combined merit obtained by the candidates in Paper I and Paper II. The marks or GPA obtained by a candidate in the qualifying examination shall be considered only in case of a tie.

M.A. Mass Communication & Journalism

A candidate shall have to appear in the Entrance Test based on two papers on a single day, with Paper I in the forenoon and Paper II in the afternoon session. Question Paper I shall comprise 60 multiple choice questions having only one correct or most appropriate answer [in a similar manner as in other subjects] carrying 60 marks as per the syllabus prescribed for the purpose. Question Paper II shall comprise 5 questions carrying 60 marks, on broad topics specified in the prescribed syllabus and the candidates shall be required to attempt all the questions in 2½ hours. On the basis of their merit in Paper I, answer books of Paper II of candidates numbering four times the intake capacity (both under open merit and reserved categories) shall be evaluated. Final selection for admission to this programme shall be based on the combined merit obtained by the candidates in Paper I and Paper II. The marks or GPA obtained by a candidate in the qualifying examination shall be considered only in case of a tie.

MBA/MFC/IMBA/MTH/MCMA

The admission to MBA, MFC & MTHM programmes shall be made on the basis of three components viz. latest CMAT score, group discussion and interview. The admission to MCME shall be made on the basis of three components viz. latest CMAT score, Design Management Test (DAT) and interview. The University shall conduct group discussion and personal interview separately. However, the admission to BBA-MBA (5-year IMBA) course shall be made on the basis of latest UGAT score obtained by a candidate, performance in qualifying examination, group discussion and personal interview. The candidates desirous to seek admission to MBA, MFC and IMBA course/s must have appeared in CMAT/UGAT examinations as already notified by the University.

Mode of Selection

MBA, MTHM, MFC & MCME

Candidates shall be admitted to the programme on the basis of merit obtained in latest CMAT score 2013 (composite score reduced to the base of 75%), Group Discussion (15%), Design Aptitude test for MCME (35%) and personal interview (10% (15% for MCME)). Only those same on the basis of merit obtained in the CMAT score as provided under rules.

IMBA

Candidate shall be admitted to the programme on the basis on academic merit and his /her performance in the UGAT, Group Discussion (GD) and personal interview (PI).

The marks assigned to each component shall be as under:

- A. Academic merit in the qualifying examination = 30 Marks
- B. Entrance Test Merit = 70 Marks

The Entrance test merit shall be worked as:

1. UGAT score (Composite) 75%
2. Group Discussion (GD) 15 %
3. Personal interview (PI) 10%

Based on the composite score obtained in UGAT, triple the number of seats available shall be shortlisted for GD and PI

B.Tech

In case of B Tech course, the admission shall be made on the basis of the latest JEE Main (Paper I) score. In

Table-1 Reserved Categories (Break-up)

Sr	Category	Share (%)	Authority for issuing Certificate
a.	Scheduled Caste / Scheduled Tribe { SC/ST }	08	Tehsildar concerned
b.	Residents of Backward Areas { RBA } including Line of Actual Control { ALC }	12	Tehsildar concerned
c.	Weak & Under Privileged Classes { Social Castes } { WUP }	02	Tehsildar concerned.
d.	Children of Permanent Resident of Defence Personnel/ Children of Ex-Defence Personnel / Children of Permanent Residents of Para-military Forces and State Police Personnel serving in the State { CDP }	03	Commanding Officer of Unit,Zila Sainik Welfare Officer and DIG concerned, respectively.
e.	Candidates possessing outstanding proficiency in Sports { SPT }	02	Director, Physical Education, University of Kashmir.
f.	Candidates possessing outstanding proficiency in NCC (B or C certificate) { NCC }	02	"B" Group Commandant, "C": Director NCC.
g.	Physically handicapped [Disability not less than 40%]. { PHC }	03	Chief Medical Officer concerned
h.	Children of Gojjar and Bakerwals { CGB }	05	Tehsildar concerned
i.	Persons from outside the Kashmir Division, including foreign nationals but excluding those who have passed qualifying examination from University of Kashmir { OSJ }	02	Registrar of the concerned University /Secretary concerned Board/Embassy concerned in case of Foreign nationals.

One supernumerary seat under the category 'Children of Permanent Employees of the University' shall be provided for each programme over and above the prescribed intake capacity. The eligibility for admission and the procedure of selection would be the same as prescribed for categories a – h above. The authority for issuing the eligibility certificate shall be Registrar, University of Kashmir.

Where in case of a programme (s) under a certain reserved category the percentage share allotted is not sufficient to make it one seat or where it does not add up to a whole number and carries also a fractional part of a seat, the following mechanism shall be followed:

- i. In the first place, the number of candidates to be selected for a particular category shall be determined by the integral part of the number of candidates allotted for that particular category.
- ii. The fractional parts attached to all reserved categories shall be clubbed together to take care of the remaining seats that shall remain available after taking into account the number of those admitted under (i) above. Here again, selection shall be made as per the relative merit position of candidates competing for admission against those categories with non-zero fractional representation, subject to the following provisos:
 - a) Notwithstanding the individual merit of the candidates, at the most one candidate shall be selected from each category in (ii) above.
 - b) In the case of programmes with the total number of applicants entitled for admission under Reserved Categories exceeding the total number of seats under Reserved Categories, allotment of seats shall be determined by (i) and (ii), while making sure that preference shall be given to those categories which are not represented under (i).

case two or more candidates secure the same merit in the said examination, weightage will be given to the merit obtained by the candidates in the qualifying examination.

M.Pharma

The admission of the candidates shall be held on the bases of valid GPAT score. In case GPAT applicants are less/ seats remain vacant Entrance Examination shall be conducted for filling vacant seats.

M.P.Ed

For M P Ed programme only those applicants who qualify physical efficiency test shall be eligible to appear in the Entrance Test. However, this condition does not apply to in-service candidates.

Reservation of Seats:

61% of seats shall be filled from open merit category and 39% from amongst the reserved categories in order of merit. In case the fractional part attached to the open merit quota is ≥ 0.5 one full seat shall be allotted to it. The break-up of seats amongst various reserved categories and the authority competent to issue the certificate under a reserved category is detailed in Table-1.

Only candidates residing within the territorial jurisdiction of University of Kashmir and/or those who have passed their qualifying examination through University of Kashmir are eligible to seek admission under open merit as well as reserved categories (a – h). However, in case of courses/ programmes not offered by University of Jammu, candidates residing in any part of the State are eligible to apply under open and reserved categories (a – h). Candidates residing outside the territorial jurisdiction of University of Kashmir (who have not passed their qualifying examination through University of Kashmir) shall be eligible to apply under category 'i' for all subjects/programmes unless otherwise indicated.

In case of M Sc Bio-technology and M Pharm however, only two seats shall be available for reserved categories and shall be offered to two candidates who top the merit list of reserved categories, provided that only one candidate shall be taken from one category.

In case no candidate/s is / are available have applied under a particular category the seat/s/fraction reserved under that category shall be shifted to open category

The certificate under clauses a, b, c, d, e, f, g and h in Table 1 must be in accordance with SRO 126 of 28 June 1994 of the

J&K Government and subsequent amendments/SRO's issued by the Government in this regard. For programmes like MBA, MFC, MCA, M Sc Bio-technology there shall be no reservation for the category (i) "Persons from outside the Kashmir Division including foreign nationals". If a candidate is eligible to apply for admission under more than one reserved category, he/she shall be required to choose while submitting the online Application Form only one reserved category for one programme under which he/she would like to be considered, which shall be final, and unchangeable. For example, if a candidate is eligible under three categories RBA, NCC and Sports, he/she shall have to choose only one of the three categories under which he/she shall compete for admission for a particular programme. Say, if he/she is an applicant for PG Programmes in A, B, C and D subjects, he/she may compete in all the courses but only under one of these three categories (RBA, NCC or Sports whichever he/she likes) or he/she may compete (say for instance) under RBA for A, under NCC for B, under Sports for C and under RBA for D. He/she is not, however, permitted to compete under more than one category for a single programme; i.e. he/she cannot for instance apply under RBA as well as NCC for a single programme.

Candidates belonging to Gojjar & Bakerwal category shall be required to clearly specify whether admission is being sought under "Scheduled Tribe Category (ST)" or under "Gojjar & Bakerwal category (CGB)". Also the candidates belonging to "Social Caste" should apply under "Weak and Under Privilege (WUP) Category".

Shifting from Reserved Category Quota to Open Merit Quota:

A candidate seeking admission under a particular Reserved Category shall at 1st instance be automatically shifted to the Open Merit Category, (if otherwise eligible) if the total marks scored entitle him/her to figure in the open merit list. However, he/she shall have the option to stay on in the Reserved Category, if the act of shifting him/her to the Open Merit Category puts him/her at an obvious disadvantage (i.e., his/her place of admission gets changed to his/her disadvantage), in such case, he/she shall have to intimate the office of the Dean Academic Affairs/Dean of the Faculty/Head of the Department concerned in writing, prior to the expiry of the last date for the completion of the admission formalities.

Nominations from Government:

Four supernumerary seats each in the PG Programmes of Botany, Chemistry, English, Physics, Mathematics, Zoology and M.Ed and two each in the PG Programmes of Electronics, Statistics, Computer Applications and PG Diploma in Remote Sensing & GIS shall be reserved for Government nominees, whereas one seat shall be reserved for M A Programme in Psychology. The nomination of in-service teachers shall be made by the State Education Department. Only those nominees shall be eligible for admission, who have passed the three year Bachelors Degree examination with not less than 40% marks in aggregate. However, their admission shall be subject to their performance in the Entrance Test (out of 60 marks) combined with the aggregate marks obtained in the qualifying examination (reduced to base of 20) and service rendered as teacher on substantive basis (two marks per year subject to the maximum of 20 marks). Where two or more candidates have secured the same marks out of 100 for admission to a particular programme/course/subject the tie shall be decided first on the basis of (i) Service rendered in School Education Department and if still un-resolved then on the basis of (ii) marks secured in the subject in which the admission is sought, taking the marks of all the three years of BA/ B Sc/ BCA/ B Com of that subject into account.

The in-service candidates must apply within the stipulated time as reflected in the University notification. However, their selection shall be based on the nomination from the State Education Department and criteria reflected above.

Two seats in MLIS Programme shall be reserved for candidates with experience in libraries to be deputed by Universities, Colleges and other public sector institutions located within the territorial jurisdiction of the University and two seats each in MA/ M.Sc. in Disaster Management , PG Diploma in Remote Sensing & GIS , Bio-Informatics and M.P.Ed. are reserved for inservice candidates. The selection on these seats shall be made on the same pattern as adopted in supernumerary seats reserved for inservice teachers of the State Government.

Admission of Foreign Students:

The University is planning to reserve 5% seats of the total intake in each Department over and above the intake capacity for foreign students. The procedure for admission for foreign students under this category is being worked out and shall be notified separately.

Result of Entrance Test:

The Answer Key of a subject will be displayed on the University website immediately after the test is conducted. Complaints and queries in writing or online at deana@kashmiruniversity.ac.in from the examinees shall be solicited within one day from the date of uploading of keys and will be attended to promptly. Then the result of the tests shall be processed.

Declaration of Merit Lists/ Selection Lists:

The detailed merit lists mentioning the weightage of academic merit and entrance points shall be displayed on the University website. Complaints and queries with regard to Merit lists shall be open for one day from the date of uploading on website and shall be attended promptly. Thereafter the Selection Lists shall be issued by the respective Deans of the Faculties. No complaints whatsoever shall be entertained with respect to individual merit of a candidate after publishing of the selection list.

Admission at Satellite Campuses & Colleges:

For admission to post-graduate programmes which are also offered in Satellite Campuses of the University, Govt. Degree Colleges and in Private Colleges affiliated to the University of Kashmir, the procedure of selection shall be the same as described above, with the proviso that a candidate shall have to indicate in clear terms his/her order of preference for the campuses/ colleges, where the course is offered in the space provided for the purpose in the Application Form. For example, if a post-graduate programme (say M A in subject X) is offered at three places, Campus A, Campus B and College I, the applicant may give his/her order of preference in any one of the following ways.

S. No.	Programme	1st Preference	2nd Preference	3rd Preference
a.	MA in X	Campus B	College I	Campus A
b.	MA in X	Campus A	College I	Campus B
c.	MA in X	College I	Campus B	Campus A

Selection Notifications

- The first selection list for all programmes/ courses shall be issued on the basis of relative merit and preferences given by the candidates in the application form.
- In case vacancies remain / are caused even after issuance of 2 selection lists the Deans of the concerned faculty/ies shall go for counselling of the candidates for admission against vacant seats.
- Candidates must note that shifting/ migration from campuses to University or from one teaching Department/Centre/Institute to another (even on mutual basis) is not provided under rules. No recommendation from any Department/ College in this regard shall be entertained.

Admission under Self-financed seats category

Admission to self-financed seats shall be open to candidates who have appeared in the Entrance Test and have applied for admission under Self financed Category. The selection of candidates shall be made on the basis of merit (among the applicants for this category of seats)

which shall be the same as prescribed for selection of candidates against open seats. The candidates selected against Self-financed seats shall be required to pay normal fee as chargeable to other candidates, in addition to the fee charged under self financed seats (details given in Table 2). The fee for self financed seats shall be non-refundable payable in two equal installments at the time of admission to 1st and 3rd semesters of the course. In case of IMBA, the self financed seat fee shall have to be deposited in four equal instalments at the time of admission to 1st, 3rd, 5th and 7th semesters. The normal fee in both the cases has to be deposited at the time of the admission. The payment charged against Self financed seats shall have to be made in the form of a demand draft drawn in favour of Registrar, University of Kashmir, Srinagar.

The notification for admission under Self-financed seats shall be issued separately and only the candidates who apply for admission under Self financed Category shall be considered for admission under this category.

Closure of Admission

A notice of at least one week shall be given for the candidates for the closure of admission.

Submission of Application Forms

Candidates are advised to read the Prospectus 2014 thoroughly before deciding about the programmes/ courses they want to apply for admission. After selecting the programmes/courses in which candidates would like to seek admission, the applicants are advised to follow the below given steps.

1. Access the official website of the University "www.kashmiruniversity.net or www.kashmiruniversity.ac.in" and click on 'Admission 2014'.
2. After opening the 'Admission 2014', candidates shall click on 'Application Form'
3. Enter the distinct serial number reflected on the Prospectus .
4. Students already registered with the University of Kashmir can enter their registration number and click Search. Particulars shall automatically appear from the database of the University, otherwise Enter all details yourself.
5. Upload Specimen Signature and Recent Passport size Photograph, if not available in data-base, separately.
6. Select the desired Programmes and Campus/College preferences.
7. After entering all the details the candidate must again check their particulars/preferences, if details are correct click on Submit. If there is any variation, press the previous button and make necessary corrections and Submit proceed by checking next and finally click on finish button and get a printout of self generated Application Form which also comprises auto generated Pay-in-Slip.
8. Once the submitted Application Form is accepted a distinct **Form Number** will be displayed on the monitor [which needs to be noted by the candidates for future reference]. The candidates will be asked to enter their Form Number allotted to them whenever they would access the website to know the status of their applications, as also while downloading the admit cards, etc.
9. Only the Pay-in-Slip provided with the downloaded Application Form bearing the Form Number as on the main Application Form should be used for depositing the requisite fee. A candidate is required to deposit the entrance test fee of Rs. 245/= per programme through the said Pay-in-Slip at any notified branch of the J&K Bank Ltd. For example, if a candidate is applying for three programmes then he/she shall have to deposit a

total amount of Rs.735/= in the bank, through the single pay-in-slip downloaded along with the self generated Application Form.

10. In case of candidate applying under Open Merit (OM) the self generated Application Form and Counterfoil (University copy) of the Pay-in-Slip together with the attested copies of necessary certificates shall be deposited by the applicant within the stipulated time at any of the Information Centers of the University located in different degree colleges or in the notified Post-graduate Departments/Institutes of the University (located at the Main Campus Hazratbal), where he/she is an applicant, against a proper receipt.
11. Candidates seeking admission under reserved categories shall submit their Application Form complete in all respect in any notified Department on University Main Campus. They shall carry their original Category Certificate along with them at the time of the submission of Application Form and show it to the concerned official on demand. However, original certificates need not to be attached with the Application Form in any case.
12. Candidates whose status is not updated for want of reconciliation of fee or for any other reason, may approach any of the Information Centre/Department where he/she has deposited the Application Form, along with the fee receipt and other documents, at least 5 days before the commencement of the Entrance Test

Admit Card

1. The Admit Cards shall be downloaded from the official website only after reconciliation of the candidate's fee is made by the J&K Bank Ltd.
2. No candidate shall be allowed to enter the Examination Centre without producing an Admit Card and a valid photo Identity Card.

Documents to be attached with the Application Form:

Application Form must be appended with the attested copies of the following certificates:

- a) Marks certificates of qualifying examinations passed
- b) State subject certificate only in case qualified from other than Kashmir University.
- c) Certificate from the competent authority, if claiming admission under any of the Reserved Categories.
- d) No Objection Certificate from the employer, in case employed in Government or any other Department/Institution.

In respect of reserved categories the plea "Certificate under Process" shall not be entertained. Certificates issued only by the Competent Authority mentioned in Table 1 shall be accep

Steps for submission of On-line Application Form

Visit

<http://www.kashmiruniversity.net>
and Click on link
"Admissions 2014"
and click on **"Application Form"**

Enter

Prospectus Serial No.

Enter

Registration No., if already registered with University of Kashmir and click Search (your personal details, last exam passed will appear from database, otherwise Enter all details yourself.

Select

**the desired Programmes and Campus/
College preferences**

Preview

the Form displayed on the screen if details are correct, click on Submit and get a print out. If there is any variation click on previous button and make necessary corrections, then proceed to submit form by click on finish button and get a printout. Keep the Form Number generated noted for future reference.

Deposit

the required fee on the pay-in-slip generated with the Application Form in the notified branches of the J&K Bank Ltd.

Submit

the hard copy of the Form with the required documents at any of the notified places mentioned in the Admission Notification- 2014

Instructions for filling of OMR Answer Sheets

Please note that the information about Roll No. Question Booklet Series, Programme Code etc. must be recorded properly. If it contains errors, the OMR Scanner will not be able to recognize your OMR sheet. Besides, the candidates are advised to read and follow the instructions given below:-

- Fill up the necessary information in the spaces provided on the OMR Answer Sheet in English before commencement of the Test.
- OMR Answer Sheet has an original Copy and a candidate's Copy glued beneath it as the top. While making entries in the Original Copy, candidate should ensure that the two copies are aligned properly so that entries made in the original copy against each item are exactly copied in the candidates' Copy.
- All entries in the OMR Answer Sheet, including answer to questions, are to be recorded in the original Copy only.
- Choose the correct/ most appropriate response for each question among the option A, B, C and D and darken the circle of the appropriate response completely. The incompletely darkened circle is not correctly read by the OMR Scanner and no compliant to this effect shall be entertained.
- Use only blue/black ball point pen to darken the circle of correct/ most appropriate response. In no case gel/ ink pen or pencil should be used.
- Do not darken more than one circle of options for any question. A question with more than one darkened response shall be considered wrong.
- There will be 'Negative Marking' for wrong answers. Each wrong answer will lead to the deduction of 0.25 marks from the total score of the candidate.
- Do not make any stray mark on the OMR sheet.
- Calculators and mobiles shall not be permitted inside the examination hall.
- Rough work, if any, should be done on the blank sheet provided with the question booklet.
- OMR Answer sheet must be handled carefully and it should not be folded or mutilated in such case it will not be evaluated.
- Ensure that your OMR Answer sheet has been signed by the Invigilator and the candidate himself/ herself.
- At the end of the examination, hand over the OMR Answer sheet to the Invigilator who will first tear off the original OMR sheet in presence of the candidate and handover the Candidate's Copy to the candidate.

EXAMPLE

HOW TO FILL AND MARK ORIGINAL COPY (WITH BLACK / BLUE BALL POINT PEN ONLY)																																																																																																																																																																																																																									
If your Roll number is 601245, fill in as shown in the example below.		If your Question Booklet Series is B, fill in as shown in the example below.		If your Subject Opted is Mathematics, fill in as shown in the example below.				If your Response to Question Number 16 is B, Please mark as below:																																																																																																																																																																																																																	
601245		B		SUBJECT OPTED FOR Mathematics				Q.No. RESPONSE																																																																																																																																																																																																																	
<table border="1"> <tr><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td></tr> <tr><td>2</td><td>2</td><td>2</td><td>2</td><td>2</td></tr> <tr><td>3</td><td>3</td><td>3</td><td>3</td><td>3</td></tr> <tr><td>4</td><td>4</td><td>4</td><td>4</td><td>4</td></tr> <tr><td>5</td><td>5</td><td>5</td><td>5</td><td>5</td></tr> <tr><td>6</td><td>6</td><td>6</td><td>6</td><td>6</td></tr> <tr><td>7</td><td>7</td><td>7</td><td>7</td><td>7</td></tr> <tr><td>8</td><td>8</td><td>8</td><td>8</td><td>8</td></tr> <tr><td>9</td><td>9</td><td>9</td><td>9</td><td>9</td></tr> <tr><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></tr> </table>		1	1	1	1	1	2	2	2	2	2	3	3	3	3	3	4	4	4	4	4	5	5	5	5	5	6	6	6	6	6	7	7	7	7	7	8	8	8	8	8	9	9	9	9	9	0	0	0	0	0	<table border="1"> <tr><td>A</td><td>A</td></tr> <tr><td>B</td><td>B</td></tr> </table>		A	A	B	B	<table border="1"> <tr> <th>Program</th> <th>Code</th> <th>Program</th> <th>Code</th> <th>Program</th> <th>Code</th> </tr> <tr> <td>Arabic</td> <td>11</td> <td>Islamic Stud.</td> <td>33</td> <td>Botany</td> <td>53</td> </tr> <tr> <td>English</td> <td>12</td> <td>Mass Comm.</td> <td>34</td> <td>Cl. Biochem</td> <td>54</td> </tr> <tr> <td>Kashmiri</td> <td>13</td> <td>Pol. Sci.</td> <td>35</td> <td>Bioresources</td> <td>55</td> </tr> <tr> <td>Persian</td> <td>14</td> <td>Psychology</td> <td>36</td> <td>Zoology</td> <td>56</td> </tr> <tr> <td>Urdu</td> <td>15</td> <td>Sociology</td> <td>37</td> <td>Physics</td> <td>57</td> </tr> <tr> <td>Linguistics</td> <td>16</td> <td>MSW</td> <td>38</td> <td>Chemistry</td> <td>58</td> </tr> <tr> <td>Hindi</td> <td>17</td> <td>LLM</td> <td>39</td> <td>Mathematics</td> <td>59</td> </tr> <tr> <td>Sanskrit</td> <td>18</td> <td>Education</td> <td>40</td> <td>Statistics</td> <td>60</td> </tr> <tr> <td>Lib. & Inf. Sc</td> <td>19</td> <td>M.Ed.</td> <td>41</td> <td>Environ. Sci</td> <td>61</td> </tr> <tr> <td>M.Com</td> <td>20</td> <td>MP.Ed.</td> <td>42</td> <td>App. Geology</td> <td>62</td> </tr> <tr> <td>Economics</td> <td>21</td> <td>Biochem.</td> <td>43</td> <td>Geo-inform.</td> <td>63</td> </tr> <tr> <td>History</td> <td>22</td> <td>Biotech.</td> <td>44</td> <td>Geography</td> <td>64</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td>Electronics</td> <td>71</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td>Home Sci.</td> <td>72</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td>M.Pharm</td> <td>73</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td>Food Tech.</td> <td>74</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td>MCA</td> <td>75</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td>LLB</td> <td>76</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td>BA+LLB</td> <td>77</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td>B.Pharm</td> <td>78</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td>PGDCA</td> <td>79</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td>M.Sc. IT</td> <td>80</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td>Any Other</td> <td>81</td> </tr> </table>				Program	Code	Program	Code	Program	Code	Arabic	11	Islamic Stud.	33	Botany	53	English	12	Mass Comm.	34	Cl. Biochem	54	Kashmiri	13	Pol. Sci.	35	Bioresources	55	Persian	14	Psychology	36	Zoology	56	Urdu	15	Sociology	37	Physics	57	Linguistics	16	MSW	38	Chemistry	58	Hindi	17	LLM	39	Mathematics	59	Sanskrit	18	Education	40	Statistics	60	Lib. & Inf. Sc	19	M.Ed.	41	Environ. Sci	61	M.Com	20	MP.Ed.	42	App. Geology	62	Economics	21	Biochem.	43	Geo-inform.	63	History	22	Biotech.	44	Geography	64					Electronics	71					Home Sci.	72					M.Pharm	73					Food Tech.	74					MCA	75					LLB	76					BA+LLB	77					B.Pharm	78					PGDCA	79					M.Sc. IT	80					Any Other	81	<table border="1"> <tr><td>16</td><td>A</td><td>B</td><td>C</td><td>D</td></tr> <tr><td>16</td><td>A</td><td>B</td><td>C</td><td>D</td></tr> </table>		16	A	B	C	D	16	A	B	C	D
1	1	1	1	1																																																																																																																																																																																																																					
2	2	2	2	2																																																																																																																																																																																																																					
3	3	3	3	3																																																																																																																																																																																																																					
4	4	4	4	4																																																																																																																																																																																																																					
5	5	5	5	5																																																																																																																																																																																																																					
6	6	6	6	6																																																																																																																																																																																																																					
7	7	7	7	7																																																																																																																																																																																																																					
8	8	8	8	8																																																																																																																																																																																																																					
9	9	9	9	9																																																																																																																																																																																																																					
0	0	0	0	0																																																																																																																																																																																																																					
A	A																																																																																																																																																																																																																								
B	B																																																																																																																																																																																																																								
Program	Code	Program	Code	Program	Code																																																																																																																																																																																																																				
Arabic	11	Islamic Stud.	33	Botany	53																																																																																																																																																																																																																				
English	12	Mass Comm.	34	Cl. Biochem	54																																																																																																																																																																																																																				
Kashmiri	13	Pol. Sci.	35	Bioresources	55																																																																																																																																																																																																																				
Persian	14	Psychology	36	Zoology	56																																																																																																																																																																																																																				
Urdu	15	Sociology	37	Physics	57																																																																																																																																																																																																																				
Linguistics	16	MSW	38	Chemistry	58																																																																																																																																																																																																																				
Hindi	17	LLM	39	Mathematics	59																																																																																																																																																																																																																				
Sanskrit	18	Education	40	Statistics	60																																																																																																																																																																																																																				
Lib. & Inf. Sc	19	M.Ed.	41	Environ. Sci	61																																																																																																																																																																																																																				
M.Com	20	MP.Ed.	42	App. Geology	62																																																																																																																																																																																																																				
Economics	21	Biochem.	43	Geo-inform.	63																																																																																																																																																																																																																				
History	22	Biotech.	44	Geography	64																																																																																																																																																																																																																				
				Electronics	71																																																																																																																																																																																																																				
				Home Sci.	72																																																																																																																																																																																																																				
				M.Pharm	73																																																																																																																																																																																																																				
				Food Tech.	74																																																																																																																																																																																																																				
				MCA	75																																																																																																																																																																																																																				
				LLB	76																																																																																																																																																																																																																				
				BA+LLB	77																																																																																																																																																																																																																				
				B.Pharm	78																																																																																																																																																																																																																				
				PGDCA	79																																																																																																																																																																																																																				
				M.Sc. IT	80																																																																																																																																																																																																																				
				Any Other	81																																																																																																																																																																																																																				
16	A	B	C	D																																																																																																																																																																																																																					
16	A	B	C	D																																																																																																																																																																																																																					

Note : 1. Read instructions given at back of Candidate's Copy Carefully before filling this sheet.
2. Please fold below at perforation and tear after examination is over to carry candidate's / carbon copy.

ORIGINAL COPY

FILL IN THE FOLLOWING ENTRIES WITH BLACK / BLUE BALL POINT PEN ONLY

DATE : / /

NAME OF THE CANDIDATE (IN CAPITAL LETTERS)

SIGNATURE OF THE CANDIDATE SIGNATURE OF THE INVIGILATOR

SUBJECT OPTED FOR

ROLL NUMBER	QUESTION BOOKLET SERIES	Candidate is required to darken the circle below containing the code for the Subject, in which he/she is appearing and write its name in the left side box.							
		Program	Code	Program	Code	Program	Code	Program	Code
1	A	Arabic	11	Islamic Stud.	33	Botany	53	Electronics	71
2	A	English	12	Mass Comm.	34	Cl. Biochem	54	Home Sci.	72
3	A	Kashmiri	13	Pol. Sci.	35	Bioresources	55	M.Pharm	73
4	A	Persian	14	Psychology	36	Zoology	56	Food Tech.	74
5	A	Urdu	15	Sociology	37	Physics	57	MCA	75
6	A	Linguistics	16	MSW	38	Chemistry	58	LLB	76
7	A	Hindi	17	LLM	39	Mathematics	59	BA+LLB	77
8	A	Sanskrit	18	Education	40	Statistics	60	B.Pharm	78
9	A	Lib. & Inf. Sc	19	M.Ed.	41	Environ. Sci	61	PGDCA	79
10	A	M.Com	20	MP.Ed.	42	App. Geology	62	M.Sc. IT	80
11	A	Economics	21	Biochem.	43	Geo-inform.	63	Any Other	81
12	A	History	22	Biotech.	44	Geography	64		

ANSWERS

1	A	B	C	D
2	A	B	C	D
3	A	B	C	D
4	A	B	C	D
5	A	B	C	D
6	A	B	C	D
7	A	B	C	D
8	A	B	C	D
9	A	B	C	D
10	A	B	C	D
11	A	B	C	D
12	A	B	C	D
13	A	B	C	D
14	A	B	C	D
15	A	B	C	D
16	A	B	C	D
17	A	B	C	D
18	A	B	C	D
19	A	B	C	D
20	A	B	C	D
21	A	B	C	D
22	A	B	C	D
23	A	B	C	D
24	A	B	C	D
25	A	B	C	D
26	A	B	C	D
27	A	B	C	D
28	A	B	C	D
29	A	B	C	D
30	A	B	C	D
31	A	B	C	D
32	A	B	C	D
33	A	B	C	D
34	A	B	C	D
35	A	B	C	D
36	A	B	C	D
37	A	B	C	D
38	A	B	C	D
39	A	B	C	D
40	A	B	C	D
41	A	B	C	D
42	A	B	C	D
43	A	B	C	D
44	A	B	C	D
45	A	B	C	D
46	A	B	C	D
47	A	B	C	D
48	A	B	C	D
49	A	B	C	D
50	A	B	C	D
51	A	B	C	D
52	A	B	C	D
53	A	B	C	D
54	A	B	C	D
55	A	B	C	D
56	A	B	C	D
57	A	B	C	D
58	A	B	C	D
59	A	B	C	D
60	A	B	C	D

FEE STRUCTURE (Per annum/ Two Semesters)

Table 2 Fee Structure (Normal)

I) For All PG and other courses	
Part A (to be deposited in the University Chest)	
M.A./ M.Ed.	Rs. 3,600
M.Com/ LL.B.	Rs. 4,200
M.Sc./ B.Pharmacy/ M.Pharmacy	Rs. 5,200
M.P.Ed.	Rs. 15,000
MCA/ MBA/ MFC.MTHM/ LLM/ Mass Communication/ MSW	Rs. 5,200
Part B (to be deposited in the respective Departments)	
Departmental Fee	Rs. 3,300
Computer Fee (where computer education forms part of curriculum)	Rs. 500 (where computer education forms part of curriculum)
Lab Maintenance Fee (only for Science Faculties)	Rs. 500 (only for Science Faculties)
Maintenance of Animal House (only for Department of Pharmaceutical Sciences, one time)	Rs. 500
II) For PG Diploma, Diploma and Certificate Courses	
Part A (to be deposited in the University Chest)	
PG Diploma Course	Rs. 5,100
Diploma Courses	Rs. 3,100
Certificate Courses	Rs. 2,000
Part B (to be deposited in the respective Departments) [Except Certificate courses]	
Departmental fee	Rs.2,750
Computer Fee	Rs. 300 (where computer education forms part of curriculum)
Lab Maintenance Fee	Rs. 300 (only for Science Faculties)

III) Self Financed Courses

Part A (to be deposited in the University Chest)	
M.Sc. IT	Rs. 4,800
B.Tech.	Rs. 7,000
IMBA/BA-LL.B	Rs. 3,400
M.A. History /M.Ed. (Evening)	Rs. 3,500
M.Sc. Geo-informatics	Rs. 10,000
PG Diploma in Urdu Mass Media	Rs. 3,000
PG Diploma in Remote Sensing & GIS	Rs. 5,000
PG Diploma in Spoken English	Rs. 3400
Part B (to be deposited in the respective Departments)	
M.Sc. IT	Rs. 43,200
B.Tech.	Rs. 33,000
IMBA/BA-LL.B	Rs. 6,600
M.A. History (Evening)	Rs. 26,500
M.Ed. (Evening)	Rs. 6,500
M.Sc. Geo-informatics	Rs. 75,000
PG Diploma in Urdu Mass Media	Rs. 25,000
PG Diploma in Remote Sending & GIS	Rs. 25,000
PG Diploma in Spoken English	Rs. 6600

IV) Fee Structure for Affiliated Colleges (Annual) *

M.C.A.	Rs. 40,000
M.Ed.	Rs. 45,000
LL.B.	Rs. 25,000
BA-LLB	Rs. 25,000
M.P.Ed.	Rs. 25,000
MCME	Rs. 30,000
MBA	Rs. 65,000

*This fee is notified by the Higher Education Department Govt. of J&K vide order No.294-HE of 2012 dated 23.7.2012 and is to be deposited by the candidates in the respective colleges.

Note:

- The fee reflected under Part B does not include Tour fee/Internship fee etc. which shall be charged by the respective Departments as per University Notifications/ Guidelines issued from time to time.
- In respect of BA LLB at affiliated colleges, the corpus fund and service charges of Rs. 1000/- per student shall have to be deposited in the University Chest by the concerned college out of the tuition fee.
- Students shall also have to pay the usual examination fee while submitting the examination forms as prescribed by the University from time to time.
- In case of any discrepancy noticed in the fee structure reflected in the table, the fee reflected in the relevant official notification/s shall be treated as final.

Fee-Structure for Self Financed Seats

In addition to normal fee, reflected in Table 2, students admitted under the Self Financed Category, shall have to deposited following Self Financed Fee:-

Table 3: Self-financed Seats

M.Pharm/M.Sc. Bio-Technology/MBA/ IMBA/ MTHM	2,00,000.
M.Sc. Botany/Zoology/Physics/ Chemistry/ Food Technology/ Environmental Sciences/ Bio-chemistry/Clinical Biochemistry/ Bioresources/ IT/ B. Pharma/MFC/MCA	1,50,000
MA Mass Communication & Journalism/ M.Sc. Applied Geology/ Geo-nformatics/M. Com/ BA LLB/ LL.M.	1,00,000
MA/M.Sc. Mathematics/Statistics Electronics/ MA Psychology/LL.B	80,000
MA English, Sociology/Social Work/ EducationUrdu/ Political Science/Economics/ Islamic Studies/ History/ Kashmiri/ Arabic/ Linguistics/ M.Sc. Home Science/ MA/M.Sc Geography/ MA MSc Disaster Management/ M.P.Ed./ MLIS/ PG Diploma in Remote Sensing &GIS/Computer Application/Bio-informatics/M.Ed.	50,000
MA Persian/Hindi/Sanskrit	20,000
PG Diploma in Kashmiri, Certificate Courses in French/ german/Russian/Persian	10,000

MODES OF PAYMENT

Candidates shall have to deposit Admission and other fee annually (for two semesters) at the time of admission to First, Third, Fifth and Seventh Semesters, depending upon the duration of the course.

The amount reflected as Part A is to be deposited in the University Chest and the amount reflected as Part B is to be deposited in the concerned Department/Campus/Institute, against the pay-in-slips, downloaded alongwith the Admission Form of the candidate.

However, out of Part A fee, an amount of Rs. 600/- as Library fee is to be deposited in the Library Account against the pay-in-slip downloaded with the Admission Form. University Copy of the pay-in-slips of Part A and B are to be deposited in the respective Departments/Campuses/Centres alongwith the Admission Form and other documents, within the last date prescribed for the same, thereafter it shall be presumed that the candidate is not interested to seek the admission.

FEE REFUND RULES

Withdrawal /cancellation of admission shall be governed by the following rules and regulations:-

- In case a student opts for withdrawal of admission before the start of course and the seat filled up, the entire fee after deduction of processing fee of Rs. 1000/- shall be refunded.

- In case a student opts for withdrawal of admission after joining the course but not after the admission is formally closed and the seat is filled-up, the portion of fee after appropriate deduction of monthly fee, hostel rent, etc. during the period the student remained on rolls.
- In case a student opts for withdrawal of admission on the date of closure of admission, the admission and other fee shall be non-refundable, provided the seat vacated is filled-up from the waiting list, if any on the same day.
- In case a student opts for withdrawal of admission after the closure of admission, no fee shall be refundable, except the security deposit/s, training fee, placement fee, broucher fee, hostel security deposit only.
- Fee under all conditions shall be refunded partially, or fully depending upon actual duration of the stay the students remained on the rolls of the Department, which shall be determined on case to case basis, on the report of the concerned HOD/Director.
- These fee refund rules shall be applicable to fresh admissions at the time of admission to the first semester only. There shall be no refund, whatsoever, in the subsequent semester/years.
- The university shall release the amount of refund within a maximum period of three months from the

date a student applies for the same. Refund shall not be treated as a matter of right, however the same shall be done only after the student applies for the same on the prescribed Form and the case is processed as per the rules and procedure in vogue. In case of appearance of any discrepancy or objection that may be raised by the claimant, the decision of the VC shall be final and binding. University website at least one week in advance

TRANSFER OF FEE

- If a candidate after joining a particular course is selected/or intends to join another course, the fee deposited in the previous course shall be transferred, upto the closure of admission. The difference of fee if any, shall have to be deposited by the student in the University Chest/Department to which he/she joins.
- Such students shall have to apply on a Prescribed Form, duly authenticated by both the Heads of the Departments and the Department shall allow the student to join the new Department, without waiting for the formal approval of the Dean Academic Affairs.
- In case a candidate selected for another programme deposits fee in that Department, he shall be refunded the fee deposited by him/her earlier after he/she cancels his admission in that previous Department.

ACADEMIC RESOURCES AND SUPPORT SYSTEM

LIBRARY FACILITIES:

The Library is the gateway for information in support of the teaching, learning and research needs of University community. The University Library system comprises Central Library known as Allama Iqbal library which is the largest library in Jammu & Kashmir State and having fifty-seven Departmental Libraries attached with different Departments, Centres, Directorates and the Institutes of the University. The library has a collection of 6.17 lac books and over 8000 electronic journals, manuscripts, microfiches, CD/DVD-ROMs, thesis and dissertations, audio cassettes etc. to cater to varied academic and research needs of the university community.

The library is fully computerized and is unique in the state in offering online access to various databases of its resources through Campus Area Network. The entire collection of Central Library is bar coded and RFID tagged and therefore is unique in adopting RFID (Radio Frequency Identification System) technology in the State of Jammu and Kashmir. Besides, the library distinguishes itself in offering up-dated access to thousands of online journals and e-Books. Moreover, access to various online libraries and world renowned databases has thrown the gates of .huge knowledge resources open to its users

The Library has a 24x7 Library Facilities Centre which houses the latest material for students preparing for competitive tests and civil service examinations. The centre remains open round the clock throughout the year. The center has a good number of Internet enabled computers for browsing and online access to various E-Resources. The important local, national and some international newspapers are also displayed here.

The library has a well equipped Internet Browsing center having both LAN and Wi-Fi Connectivity with a good number of computers installed and E-Resources having computer systems dedicated for browsing and for multimedia access.

The Library distinguishes itself by providing Remote

Access Facility (RAF) to all the subscribed electronic journals and journals accessible via UGC-InfoNet digital library consortium. This facility helps the registered users to access all the E-Resources available at Allama Iqbal Library from any part of the world through the Internet.

Allama Iqbal Library has developed a special collection for visually impaired students. The collection includes Braille books, DVDs/CDs, DAISY-Digital Talking Books etc. International Resource Cell (IRC) in the Library houses resources on Gender Studies, International Relations, Economics, Politics, Conflict Management, Sociology etc. It is a vibrant centre where activities like book reviews, video conferences, film screening, face-to-face discussions with eminent personalities and workshops are held regularly, besides access to some indispensable source materials both in print and electronic form.

All new students are offered advice/counseling on how to make the best use of the library facilities. User education to newly inducted students and visitors is the permanent feature of our library. The KNOW YOUR LIBRARY guide also gives a bird's-eye view of the library's extensive collections, opening hours, contact details and useful links. The professional staff of the Allama Iqbal library acts as resource personnel within and outside the University and also provides consultancy services to different colleges and institutes of the state. The library has a few publications to its credit which have been well received. The library opens early in the morning and closes late in the evening except 24x7 Library Facilities Centre, which remains open round the clock throughout the year.

National & International Collaborations/Partnerships:

1. World Digital Library (WDL).
2. Information and Library Network (INFLIBNET) Centre (an IUC of UGC).
3. Developing Library Network (DELNET).
4. British Council Library.
5. National Institute for the Visually Handicapped, Dehradun.

Allama Iqbal Library offers you....

- Extensive learning and research facilities;
- Largest and best-resourced university library in the Jammu & Kashmir State, with more than 6 lakh books;
- A dedicated IT provision that is constantly being updated to meet your requirements;
- Remote access to a vast collection of e- resources.

Library Membership:

Each student admitted to a University programme has to obtain a Library Membership Form from Allama Iqbal Library and after completing the requisite formalities submit it in the Library. Subsequently, the student shall be issued a library card which would enable him/her to use the library facilities. A maximum of three books are issued in the name of a student at a time which are to be returned to the Library within 15 days, beyond which a pre specified fine shall be charged from the student.

Internet Access Centre Membership:

The students admitted to various programmes can acquire the membership of the Internet Access Centre after filling the application form and completing other requisite formalities. The username and password for accessing the Internet is being provided by Directorate of IT&SS.

MERIT SCHOLARSHIPS, FELLOWSHIPS AND STUDENT-AID FUND:

Merit Scholarships:

The meritorious students in each programme are eligible to receive merit scholarships which are paid to the first two top merit holders. Merit scholarship in favour of 1st & 2nd semester students is granted on the basis of merit obtained in the Entrance Examination, while in the 3rd + 4th/5th +6th semesters, it is granted on the basis of merit obtained in the 1st + 2nd / 3rd + 4th semesters. The scholarship is granted from the date of admission to the programme up to the last date of the examination, subject to a maximum period of 12 calendar months in a year.

Research Scholarships:

There are four research scholarships in each Department/ Research Centre for carrying out research leading to the award of Ph D/M Phil degrees in addition to the contingency grant payable annually for meeting miscellaneous expenses.

Student-aid Fund:

The University has also adopted a scheme called Student-aid Fund under which financial assistance is extended to meritorious students who come from low income group families. The candidates have to apply for the scholarship through their Departments.

The Kashmir University Alumni Association also provides financial assistance to students with poor economic background. Preference, however, is given to orphans.

HOSTEL ACCOMMODATION:

The University maintains six hostels at the campus which are:

- Gani Kashmiri Hostel for Male Research Scholars.
- Mehboob-ul-Aalam Boys Hostel
- Maulana Anwar Shah Kashmiri Boys Hostel
- Habba Khatoon Girls Hostel
- Rabia Basri Girls Hostel
- Qurat-ul-Ain Haider Girls Hostel

Each hostel provides mess facility, recreation and other basic facilities. For accommodation in these hostels, the office of the Provost invites applications from eligible and bonafide candidates. The allotment is made by an approved Committee under rules. Meritorious students and those belonging to far-flung areas of the state are given preference. The detailed rules and regulations governing hostel accommodation can be had from the office of the respective Provosts of Boys and Girls Hostels.

- Each student is required to join the hostel mess as self cooking is not allowed.
- The maximum time limit for hostel accommodation is as follows:
- MA/MSc/M Com/MBA/LLM/MLIS/M Pharmacy:
2 years

- LLB / MCA: 3 years
- BA-LLB, BBA-MBA: 5 years
- B Pharmacy/B.Tech: 4 years
- M Phil Scholars: 1½years
- Ph D Scholars: 3 years

HEALTH SERVICE:

The University has its own Health Center with well qualified doctors and paramedical staff. The Health Center provides service round the clock to students and employees, especially to those who live on the University Campus. The Health Centre provides treatment and essential medicines to patients free of cost. It also provides the diagnostic facility to patients. It has Diagnostic Laboratory, X-Ray Unit, EGC Unit and other facilities.

Besides the Centre has a dental section with a complete Dental Unit. The unit is run by a Dental Surgeon.

INTERNET SERVICES

The University provides internet access to the different departments, units and centres which has brought efficiency in the system. Directorate of IT & SS runs the University Intranet and Internet services. It has established strong central IT & support system, with huge Campus Area Network which covers all Departments, Centres, Administrative Offices, Hostels, Health centre and Guest houses of the University. It has also been extended to satellite campuses, Colleges affiliated with the University. Internet is being served on the Campus Area Network through high-speed gigabit connectivity under NME-ICT / NKN scheme with redundancy subscribed through other service provider/s.

Different IT / e-Governance services provided on the Campus Network includes: -

- e-Governance services like online admission/s, examination processes are being run in-house and provided through Campus Intranet & Internet.
- Central Authentication System for Internet facility using Network Management system (Internet Gateway) with proper content filtering system in place.
- High end servers for critical IT / e-Governance services round the clock.

- Fully automated library services through RFID based issue / return system.
- Video Conferencing facility.
- IT hardware troubleshoot and maintenance.
- Backup facility.

In addition to the Campus Area Network, University has established WiFi hotspots at different essential locations in the Campus viz. library, hostels front lawns of the campus etc.

SPORTS FACILITIES:

The University has a full-fledged Directorate of Physical Education and Sports with a Director and a team of qualified Coaches for various games. There are spacious and well-maintained playing fields on the Campus, where Inter-College and Inter-University sports tournaments and championships are organized to encourage students to participate in sports of their choice. The participating students are encouraged by the University authorities through awards of cash prizes as well as medals and trophies. The University also provides opportunity to other sport-lovers to have tournaments in different sports in which people other than students also participate. The University Grants Commission has set up a Nodal Centre in the Directorate of Physical Education and Sports to foster the spirit of adventure sports in the Universities and Colleges of north India. The University of Kashmir has now become a facility centre for adventure sports like Ice-skiing, Ski-mountaineering, Mountaineering, Waterskiing, Kayaking and Canoeing, Aqua Para Shooting and White Water Rafting. Any bonafide student of a College and University can take part in the training programmes run by the Nodal Centre. Besides, the Directorate has Health Centre to meet the fitness needs of players, teachers and other employees.

CULTURAL ACTIVITIES

A Cultural Club has been constituted with sections like Literary Club, Drama Club and Art Club. These clubs organize various activities including Seminars, Debates, Elocutions, Creative Writing Competitions, Fine Arts, Theatre Events, Youth Festivals, Cultural/Literary Tours, Youth Exchange Programmes at Local, Zonal, National and International levels.

EXTRA-CURRICULAR ACTIVITIES

Annual Students' Magazine:

The Department of Students Welfare publishes an annual magazine "Gulala", which contains various literary and research articles written by students, teachers and research scholars. The magazine promotes the art and habit of writing among the students of the University.

Educational Tour:

The Department of Students Welfare also arranges educational tours for the students to visit various centres of excellence outside the valley. The students acquire learning experience by interacting with students and faculty members of other institutions.

Other Services:

Transport facility for students coming from District Headquarters, issuance of Identity Cards and Character Certificates to the students is also looked after by the Department of Students Welfare.

Red Cross Unit:

The Red Cross Unit stands for the humanitarian assistance programme, executed through University Volunteers. The Unit keeps close liaison with IRCS, J&K Chapter and jointly organizes various programmes, workshops and blood donation camps and other related programmes at the campus.

Students' Grievance Cell:

Student's Grievance Cell looks after the grievances of the students and acts as a bridge between the University authorities and students.

Special Cell for Students:

The Cell provides facilities for differently abled students within and outside the university system, which help them enjoy a dignified and respectable status and career after the completion of their studies. One of the prime concerns of the cell is to sensitize the civil society about the diverse problems and challenges faced by the special category of our society.

Red Ribbon Club:

The main aim of the Club is sensitization and awareness of masses about HIV/AIDS through various interaction programmes. The Club also organizes blood donation camps and awareness about health hygiene and sanitation.

National Service Scheme (NSS)

NSS inculcates the spirit of voluntary work among students and teachers for community service. It endeavours to combine knowledge and action to achieve results which are desirable for community development. The aim of NSS is to give an extensive dimension to the higher education system and orient students to community service while they are studying in educational institutions. The educated youth who are expected to hold the reins of administration in future are found to be unaware of the problems of the village/slum community and in certain cases are indifferent towards their needs and

problems. Therefore, it is necessary to arouse their social conscience and provide them an opportunity to work with people in neglected areas. Over the years, NSS has emerged as India's largest student youth movement in establishing ties with the community. The motto or watchword of National Service Scheme is not me but you. This reflects the essence of democratic living and upholds the need for selfless service and appreciation of the other person's point of view.

The office of the NSS Programme Coordinator at University is the Nodal Center coordinating NSS activities at the University, College and +2 levels, and NSS volunteers are drawn from students enrolled at University/ College and +2 levels. Each NSS unit comprises of 100 students whose activities are organized and coordinated by their respective programme officers. The In-charge of the NSS units at the University, College and +2 levels is the Programme Coordinator. At present, there are 47 NSS units working in 40 educational institutions in the valley.

Public Relations Centre:

Public Relations Centre is one of the central organs of the University set-up. The centre acts as a bridge between internal and external public of the University besides the University administration. It maintains a close liaison with media (both print and electronic) and ensures due publicity of various developmental activities, seminars, workshops, conferences and other student focused activities.

Landscape Division:

University has a Landscape Development Division, which takes care of beautification activities of the University.

EXAMINATION, EVALUATION AND PROMOTION

CHOICE BASED CREDIT SYSTEM

The University is introducing Choice Based Credit System (CBCS) in all its Masters Programmes from the session 2014. This will provide required flexibility to the students in choosing optional Courses within and outside their Departments. The Choice Based Credit System (CBCS) is considered an important part of reform process to enhance quality in Higher Education. The system allows a paradigm shift from teaching oriented education to learner centric mechanism in the higher education institutions. It provides opportunities to the learners to understand the subject at their own pace, develop analytical abilities, critical thinking and capacities to solve problems. The system allows flexibility to the learner to choose different courses in the process of accumulating the credits.. While allowing to develop disciplinary knowledge, it allows knowledge of interdisciplinary subjects as per the choice of learner and course offerings by the institutions. Moreover, the learning is inclusive based on lecturing, tutorials and project/lab work/ field work.

Further, the system encourages mobility of students through credit transfer among the Universities/institutes within and across the country on reciprocal basis which also promotes employability. The system encourages total transparency and accountability in evaluation system in an objective manner. It provides scope for comprehensive and continuous evaluation of students and encourage them to learn.

EXAMINATION:

The performance of a candidate is assessed on the basis of written semester examinations, continuous assessment, practicals and viva voce (where ever applicable). The University conducts almost all the programmes on semester basis and the examinations are conducted at the end of each semester. Only those candidates are allowed to appear in the semester examinations who fulfill the requirements/ eligibility conditions as prescribed under the statutes applicable to the programme.

CONTINUOUS ASSESSMENT

The students are also assessed through a well designed mechanism of Continuous Assessment (Internal Assessment). The Continuous Assessment based on the performance of the students in seminars, tutorials, quiz, term paper, written test and viva-voce examination carries 20% to 30% of the total marks, per paper. No student is allowed to appear in the theory examination of a course/ paper unless he/she has passed the Continuous Assessment component of that course/paper.

PROMOTION:

The promotion of the students from one semester to another is determined on the basis of a well set procedure reflected in the course Statutes notified by the University. The students are advised to go through these Statutes to understand the promotion policy of the University

CANCELLATION OF ADMISSION

When a candidate remains continuously absent from all the classes for more than 15 days in a semester, without assigning any reasons, he/she shall be liable to be stuck off from the Rolls of the Department.

RE-ADMISSION

A candidates who falls short of attendance beyond condonable limits or whose shortage in attendance is not condoned by the authorities under rules and wants to pursue the course, shall be required to re-join the course alongwith the next batch of students of the same class to make up the deficiency by attending the required number of lectures by which he/she had fallen short. This provision shall however be applicable only in respect of such of the candidates who have attended at least 55% classes in the said paper/course/s. Candidates having attended less than 55% of the lectures but not below 40% in a particular paper/s or course/s shall be considered for re-admission for making up the deficiency after depositing afresh the precribed admission fee for the course/programme on some genuine reasons duly accompanied by sufficient

documentary evidence vis-a-vis on the recommendations of the Heads of the Department/Dean of the Faculty.

COMPLETION OF COURSE

A candidate shall have to remain on rolls for all the semester and shall have to clear al the course within the precribed time limit for each course. For PG course a candidate shall have to complete the backlog courses within a period of five years.

ATTENDANCE

A candidate shall be required to attend 75% of the total number of lectures, tutorials, seminars, etc. delivered and also practicals, wherever applicable. However, shortage in attendance may be condoned for special reasons to be recorded in writing by:

- Head of the Department up to a maximum of 5%
- Vice-Chancellor up to a maximum of another 5%.

Candidates who participate in any one or more of the activities (Inter-State Sports Tournaments; Inter University Sports Tournaments; Inter College Sports Tournaments; Inter University Debates, Seminars, Youth Festivals and Cultural Programmes; NCC / NSS Programmes; Hikes, Trekking Expeditions organized by the University) shall be eligible for condoning deficiency in attendance incurred by them on account of such participation. They shall be treated as present on all working days, provided they have been officially deputed by the University for this purpose, but the total absence/concession shall not exceed 15 days in a year.

VACATIONS AND HOLIDAYS

The teaching Departments of the University shall close for winter and summer vacations as per the Calendar/ Notifications issued by the University in due course of time.. Further, the University shall observe holidays as per the notification issued by the University in this regard.

CAREER ASSISTANCESHIP

CAREER PLANNING AND COUNSELLING

The University established the Centre for Career Planning and Counseling in 2008. The mission of the Centre is to provide services and resources for students in career and educational planning as well as help them in their job search and provides a constructive professional environment to deal with any issue affecting the students' studies. The major objectives of the Centre are:

- To help students understand their issues and concerns;
- To find ways in which to manage or cope with their problems and also to exploit various career and job options.
- To advise members of academic, administrative or supporting staff on how to help a student in solving problems that deters him/her from achieving his / her academic goals.
- To provide information and training for faculty and administrative staff through Staff Development Programmes that will help them to act as Academic Counsellors in different department's/units of the University.

The main task of the Center is to plan and support career counseling, students' placement, marketing of the University and its programmes. In addition, the Center is also responsible for creating and sustaining relations with the public.

Some of leading companies that visited the University recently include:-

- HDFC Banl Ltd.,
- Standard Chatered Bank;
- Infosys Technologies,
- Hindustan Unilever Ltd.,
- IYogi (India)
- Yes Bank,
- Tata Cnsultancy Services,
- Ligare
- Axis Bank
- Saint Gobain,
- HCL Technologies
- Godrej and Boyce India Ltd.

ENTREPRENEURSHIP DEVELOPMENT:

The University offers assistance in entrepreneurship development and self-employment opportunities to unemployed youth so as to motivate them to choose entrepreneurship as their career and thus become job providers instead of job seekers. Entrepreneurship Development Cell (EDC) of the University provides a platform for inventors and innovators of the valley to facilitate them with workshop facilities for prototype fabrication, expert guidance on patenting and project report generation for establishing an SSI unit. EDC bridges the gap between the entrepreneur and the funding agencies.

JRF/NET/SET FACILITIES:

The University facilitates and conducts examinations for UGC-JRF, NET; CSIR-JRF, NET and SET. for convenience of the candidates.

CONDUCT AND DISCIPLINE

PROCTORAL ORGANISATION

The Department of Proctorial Affairs is an important organisation of the University. which comprises of the Proctorial Staff (Day), the Watch and Ward Staff (Night) and KUG Coy (Security). The Organization is headed by the Chief Proctor and supported by Chief Security Officer, Deputy Chief Proctor and several Proctors. With a huge property base coupled with an equally enormous number of students, teaching and non-teaching faculty, the Proctorial Organization have massive responsibilities of safeguarding the University assets, providing safe and security academic environment by way of maintaining law and order and strict discipline on the campuses. In addition, the Organization regulates traffic movement, vehicle parking and also ensures a smoking free polythene free zone in the campus. The organisation also has a statutory mandate of ensuring ragging free zone on the Campus..

RAGGING: A CRIME

Ragging has been termed as one of the serious crimes by the Supreme Court of India. The University has a record of zero-level ragging incidences over the past years. Any act of ragging leads to punitive consequences. Immediate suspension from classwork of the student involved, which on the recommendation of the Anti-Ragging Squad can culminate even in expulsion/rustication of the accused. Once an incident of ragging is reported to the Anti-ragging Squad, an FIR is lodged within 24 hours with the Police Station where the matter is treated like other serious crimes. The following act/s amount/s to ragging which is/are strictly prohibited within as well as outside the University Campuses:

“Any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other student, or indulging in rowdy or indisciplined activities by any student or students which cause or is likely to cause annoyance, hardship or psychological harm to any fresher or any other student or asks any student to perform any act which the student will not in the ordinary circumstances do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student, with or without an intent of deriving a sadistic pleasure or showing of power, authority or superiority by a student over any fresher or any other student”.

A victim of the crime of ragging or any one on his/her behalf can inform and seek help from any of the following help lines. However, a wrong reporting shall also invite action under rules:-

Professor Nilofar Khan	Dean Student Welfare	9419009189
Dr. Naseer Iqbal	Chief Proctor	9419079191
Dr Aijaz Ahmad Wani	Dy Chief Proctor	9419095088
Dr Tabasum Firdous	Proctor	9419023236
Mr Nisar Ahmad	I/c Chief Security Officer	9419628428

THE FACULTIES

FACULTY OF APPLIED SCIENCES & TECHNOLOGY

- Department of Computer Sciences
- Department of Electronics & Instrumentation Technology
- Department of Food Science & Technology
- Institute of Home Science
- Department of Pharmaceutical Sciences

DEAN Professor M. Y. Shah

Year of Establishment: 1987

Faculty :

1. Dr. M. Arif Wani	Professor
2. Dr S M K Quadri	Professor
3. Dr Manzoor A Chachoo	Scientist-D
4. Dr Muheet Ahmad Butt	Scientist-D
5. Dr Rana Hashmy	Scientist-C (on long leave)
6. Dr Javed Parvez	Sr Assistant Professor
7. Mr Sajad M Khan	Scientist-B
8. Mr Javid Iqbal	Assistant Professor

Head of the Department: Professor S M K Quadri

Programmes Offered:

Master of Computer Applications

Duration:	3 years (6 semesters)
Intake Capacity:	45 + 14 Self-financed Seats
Eligibility:	Three years BSc IT/ BCA/B.Sc. with Mathematics/B.Sc. with Mathematics at 10+2 level OR B.Tech/BE .

Master of Information Technology

Duration	2 year (4 semesters)
Intake Capacity	31+ 09 Self-financed Seats
Eligibility:	Three years B.Sc. (IT), BCA, B.Sc. with Mathematics, B.Sc. with Mathematics at 10+2 OR B.Tech/BE.

PG Diploma in Computer Applications (PGDCA)

Duration	1 year (2 semesters)
Intake Capacity	19 students + 5 Self-financed Seats
Eligibility:	Three years graduation

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

1. Software Reliability Engineering
2. Computer & Mobile Networks
3. Image Processing
4. Biological Data Processing
5. Machine Learning
6. Natural Language Processing
7. Software Engineering
8. Data warehousing
9. Data Mining
10. Computer Graphics
11. Artificial Intelligence

Additional Information:

- The Department organizes short-term certificate courses in different areas of computer applications ranging from basic to advanced ones.
- The Department has been accredited Educational Institution Member by the Computer Society of India (CSI) - leading computer society of the country.
- Department has been sanctioned EDUSAT by the AICTE for conducting online classes related to technical education. The Department was sanctioned a grant of Rs. 2.55 crores for setting up of state-of-the-art VLSI laboratory in different phases by the Department of Science & Technology, Government of India under FIST programme.
- The Department has been approved by TATA Consultancy Services for placement of students on a regular basis and for continuous industry-academic collaboration and feedback.
- The Department has served as a co-host for the NASSCOM project in the University. In this regard, the department continues to provide manpower, space for counseling and laboratory for training students for ongoing NASSCOM project.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Direct: 2415280
 Extension: Office: 2187 HOD:2188

DEPARTMENT OF COMPUTER SCIENCES

Year of Establishment: 1985

Faculty Details:

1. Dr Mohamad Tariq Bandy	Sr Assistant Professor
2. Mr Farooq Ahmad Khanday	Assistant Professor
3. Dr Shabir Ahmad Parah	Assistant Professor
4. Dr Javaid Ahmad Sheikh	Assistant Professor
5. Er Abdul Mueed Hafiz	Assistant Professor
6. Er Rouf ul Alam Bhat	Assistant Professor
7. Er Farhat Roohi	Scientist B

Head of the Department (I/C): Professor G.Mohiddin Bhat

Programmes Offered:

M. Sc. Electronics

Duration	2 years (4 semesters)
Intake Capacity	30 + 09 Self-financed Seats
Eligibility: Three year B. Sc. with following combinations	
1. General English, Chemistry, Electronics, Physics	
2. General English, Physics, Mathematics, Electronic Equipment and Maintenance	
3. General English, Mathematics, Electronics, Information Technology	
4. General English, Mathematics, Physics, information Technology	
5. General English, Mathematics, Computer Application, Statistics	
6. General English, Mathematics, Electronics, Statistics	

B. Tech. (Electronics & Communication Engineering)

Duration	4 years (8 semesters)
Intake Capacity	50
Eligibility: Having passed Hr. Sec. Part II (10+2) from J&K Board of School Education or any recognized board with Physics, Chemistry & Mathematics.	

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Wireless Communications and Networking
- Wide band and Secure Message Communication
- Network Security

- Signal Processing
- Stenography and Watermarking
- Nano electronics
- Semiconductor Device Simulation and Filter Design

Additional Information:

- The staff members of the Department have published more than 300 research papers in national and international journals of repute. The Department has organised a number of National Seminars and Workshops during last five years.
- The Department has been provided a financial assistance to the tune of Rs. 75 lac under the SAP programme of the UGC in the year 2012.
- The Department organized several workshops, seminars including one on Robotics in 2013.
- The Department organized a job-fest for placement of students in 2013. The Department has recently established a local Placement Cell for job placement of students of the Department.
- Industrial training for M.Sc. and B.Tech students outside the State is an important component of the curriculum in the Department. The Department recently established linkages with Bharat Ratna Bhim Rao Ambedkar Institute of Telecom Trainings (BRBRAITT), Jabalpur, one of the South Asia's largest Telecom Training Centres for industrial training.
- Two major and five minor research projects funded by UGC are currently being undertaken by the faculty members of the department.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Direct 2415542. .
 Extension: Office: 2164 HOD: 2162

DEPARTMENT OF ELECTRONICS & INSTRUMENTATION TECHNOLOGY

DEPARTMENT OF FOOD SCIENCE & TECHONOLGY

Year of Establishment: 2008

Faculty:

- | | |
|---------------------------|---------------------|
| 1. Dr Adil Gani | Assistant Professor |
| 2. Mrs Sabeera Muzaffar | Assistant Professor |
| 3. Mr Sajad Muhammad Wani | Assistant Professor |
| 4. Mr Idrees Ahmed Wani | Assistant Professor |
| 5. Dr Hilal Ahmad Punoo | Assistant Professor |

Head of the Department: Professor F A Masoodi

Programme offered:

M Sc Food Technology

Duration:	2 years (4 semesters)
Intake Capacity:	19+06 Self-financed seats
Eligibility: B.Sc. Medical/Non Medical with all existing combinations or B.Sc. Home Science with Food Science/ Human Nutrition as one of the subjects or B.Sc. Food Technology/Biotechnology or B. Sc .Agriculture/BVSc & AH or B.Sc. Pharmaceutical Science or B. Tech (Food Tech) or B.Sc (Horticulture)	

Research Programmes:

- M.Phil.
- Ph D

Thrust areas:

The thrust areas for research include processing of fruits and vegetables with emphasis on stability of phytochemicals during processing of fruits. Traditional meat products of the region have also been brought under research focus with an objective to enhance their nutraceutical potential and to lower down their fat content. Three major resarch projects covering the thrust areas have been sanctioned to the Department. These are :

1. Enhancing the quality and nutraceutical status of traditional meat products of India by use of enzymes and protective micro-organisms.
2. Nutraceutical potential of B-glucan, its utilization for making functional foods and as encapsulating material for target delivery of probiotics.
3. Stability of phytochemicals during processing and storage of perishable temperate fruits.

Achievements /Activities during the year 2013:

Four laboratories already established have been upgraded during the year. Further a food processing pilot plant has been made operational during the year. The said plant has the facility for processing of fruits/vegetables and production of some commercially important baked products.

Additional Information:

The Department is in the process of offering some short term training programmes for entrepreneurs. Students of the Department will be engaged in such programmes so as to enhance their skills in processing, preservation and value addition of foods.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2375 HOD: 2374

INSTITUTE OF HOME SCIENCE

Year of Establishment	1982
Faculty:	
1. Dr Nilofer Khan	Professor
2. Dr FA Masoodi	Professor
3. Dr Nahid Vaida	Professor
4. Dr Humaira Azim	Assistant Professor
5. Mrs Shafia Nazir	Assistant Professor
6. Mrs Naila Irshad	Assistant Professor
7. Dr Muzamil Jan	Assistant Professor
8. Ms Gazala Nisar	Assistant Professor
9. Ms Shafia Jan	Assistant Professor

Director Professor Nahid Vaida

Programmes offered:
M.Sc Home Science

Specialization:

1. Food Science and Nutrition
2. Dietetics & Clinical Nutrition
3. Extension & Communication
4. Human Development

Duration:	2 years (4 semesters)
Intake Capacity:	
Food Science & Nutrition	16 +04 Self-financed seats
Dietetics & Clinical Nutrition	10 + 03 Self-financed seats
Extension & Communication	16 + 04 Self-financed seats
Human Development	10 + 03 Self-financed seats
Eligibility: Graduation in Home Science under 10+2+3 pattern	

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Child and Women Welfare
- Early Childhood Care & Education
- Community Nutrition
- Community Development & Welfare Programmes.
- Food Quality Control
- Therapeutic Nutrition

- Food Processing
- Child & Human Rights
- Advanced Human Development
- Geriatric Nutrition.
- Skill development for Women
- Guidance and Counselling of Children.

Other Information :

- The Department is actively involved in the area of extension work and carried out many activities.
- The Department organised various programmes every year for capacity building. of women.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2254 HOD: 2204

DEPARTMENT OF PHARMACEUTICAL SCIENCES

Year of Establishment: 1983

Faculty:

- | | |
|---------------------------|--|
| 1. Dr M Y Shah | Professor |
| 2. Dr Nahida Tabassum | Professor |
| 3. Dr Z A Bhat | Professor |
| 4. Dr Mubashir H. Masoodi | Sr Assistant Professor
(on study leave) |
| 5. Dr M Ishaq Geer | Sr Assistant Professor |
| 6. Dr Sabeeha Shafi | Sr Assistant Professor |
| 7. Dr M Iqbal Zargar | Sr Assistant Professor |
| 8. Dr Nisar A Khan | Sr Assistant Professor |
| 9. Dr. Ghulam Nabi Bader | Assistant Professor |

Head of the Department: Professor Nahida Tabassum

Programmes Offered:

B Pharm

Duration:	4 years
Intake Capacity:	25 + 08 Self-financed seats
Eligibility:	10 + 2 (Biology background)

M.Pharm

Duration:	2 years (4 semesters)
Intake Capacity:	10 + 03 Self-financed seats
Eligibility:	B Pharm

Specializations

1. Pharmaceutics
2. Pharmaceutical Chemistry
3. Pharmacology
4. Pharmacognosy
5. Pharmacy Practice

Research Programmes:

- M Phil
- Ph D

Thrust Areas

- Design and development of Novel Drug Delivery Systems (NDDS).
- Studies on locally available medicinal plants for various biological activities.

- Biochemical and Pharmacological evaluation for hepatoprotective, antidiabetic and memory enhancing potential of locally available untapped medicinal plants.
- Pharmaceutical Biotechnology
- Adverse Drug Reaction Monitoring (Pharmacovigilance).
- Floristic studies of medicinal plants of Kashmir and Ladakh

Achievements during the year 2013

- Dr. M. H. Masoodi, Sr. Asstt. Professor was awarded Raman Fellowship for Post-Doctoral Research for Indian Scholars in USA and joined the internationally reputed National Centre for Natural Product Research, University of Mississippi, USA.
- Drugs Controller General of India, Dr. G. N. Singh and President, Pharmacy Council of India, Dr. B. Suresh visited the Department and interacted with the faculty, scholars and students.
- Five scholars of the Department were granted Research Fellowships by UGC under the scheme of "UGC BSR Fellowships in Science".
- Thirteen students qualified National level GPAT examination, one with All India Rank of 29th.
- Twenty one research papers published by Faculty in peer reviewed International and Nationals journals.
- 85 abstracts published and 25 papers were presented by the faculty in different conferences and seminars.
- 10 students of the Department placed in Tata Consultancy Services during the year.
- One major research project granted to Dr. M. H. Masoodi.

Additional Information:

- Under the Mentorship of Dr. M.Y. Shah, UGC has granted Dr. D S. Kothari Post Doctorial Fellowship in favour of Dr. Muneeb u Rehman.
- "J&K Yough Scientist Award" was given to Dr. M. H. Masoodi, Sr. Assistant Professor, by the J&K State Council for Science & Technology, in the discipline of Engineering & Technology.
- Prof. Nahida Tabassum, nominated by the Department of Science and Technology, GOI as Jury Member/Mentor for INSPIRE Award Scheme.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2282 HOD: 2190

FACULTY OF BIOLOGICAL SCIENCES

- Department of Biochemistry
- Department of Biotechnology
- Department of Botany
- Department of Zoology

DEAN Professor Akbar Masood

Year of Establishment: 1982

Faculty:

- | | |
|------------------------------|---|
| 1. Dr Akbar Masood | Professor |
| 2. Dr M Afzal Zargar | Professor (on deputation) |
| 3. Dr Rabia Hamid | Sr Assistant Professor |
| 4. Dr. Shajrul Amin | Sr Assistant Professor |
| 5. Dr Nazir A Dar | Assistant Professor |
| 6. Dr Shaida Andrabi | Assistant Professor |
| 7. Dr Fouzia Rashid | Assistant Professor |
| 8. Dr Syed Hussain Mir | Assistant Professor
(on study leave) |
| 9. Dr. Showkat Ahmad. Ganaie | Assistant Professor |
| 10. Dr. Tanveer Ah. Dar | Assistant Professor |

Head of the Department: Professor Akbar Masood

Programmes offered:

M Sc Biochemistry

Duration:	2 years (4 semesters)
Intake Capacity:	26+07 Self-financed seats
Eligibility:	Graduation under 10+2+3 pattern with any one of the following subjects in all the three years BSc course: - Biochemistry, Biotechnology, Botany, Microbiology, Zoology and Chemistry

M Sc Clinical Biochemistry

Coordinator: Dr Shajrul Amin

Duration:	2 years (4 semesters)
Intake Capacity:	26+ 07 Self-financed seats
Eligibility:	Candidates having obtained degree from any recognized University / institute with the following streams.
a.	B Sc in Clinical Biochemistry
b.	Science graduates with any of the following subjects in all three years of their graduate programme: Botany, Zoology, Chemistry, Biotechnology, Microbiology, Environmental Science and Biochemistry
c.	B Sc in Medical Lab. Technology, Biochemistry.
d.	Graduates in Medicine (MBBS), Pharmacy (B Pharm.).
e.	Percentage of marks required as prescribed by the University statutes for other M Sc programmes. However, for graduates in Medicine (MBBS) percentage required shall be 50%.

Research Programmes Offered:

- M Phil
- Ph D

Thrust Area

- Environmental Biochemistry
- Toxicology
- Free Radical Biology
- Protein Biochemistry
- Bioinformatics
- Cancer Biology
- Medicinal Plant Research
- Enzymology

Additional Information:

- The Department carries out collaborative research with international agencies like Tisch Cancer Institute and Institute of Translational Epidemiology, Mount Sinai School of Medicine, New York, USA, International Agency for Research on Cancer (IARC-WHO), Lyon France and National Institutes like Indian Institute of Integrative Medicine, Jammu/ Srinagar, JNU, New Delhi, Regional Research Institute of Unani Medicine, Srinagar, University of Delhi, New Delhi.
- The Department has published over eighty research papers in international and national journals during the last two years and has received funding to a tune of about Rs. 3 crores for several projects from various funding agencies.
- A number of our pass-outs have been accepted by high profile institutes such as IISc, Bangalore, NCBS, Bangalore, NIN Hyderabad, NII New Delhi, IIT Mumbai and other important institutions for pursuit of research studies.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2228 HOD: 2186

DEPARTMENT OF BIO-CHEMISTRY

DEPARTMENT OF BIO- TECHNOLOGY

Year of Establishment: 2001

Faculty :

1. Dr Khurshid Iqbal Andrabi	Professor
2. Dr Khalid M Fazili	Professor
3. Dr Raies Ahmed	Professor
4. Dr Mehboob-ul-Hassan	Sr. Assistant Professor
5. Dr Firdous A Khanday	Sr. Assistant Professor
6. Dr Ehtisham-ul-Haq	Sr. Assistant Professor
7. Mr Bilal Ahmad Reshi	Assistant Professor
8. Dr. Altaf Ahmad Bhat	Assistant Professor
9. Dr. Abrar Ahmad Qureshi	Assistant Professor

Head of the Department: Professor Khalid Majid Fazili

Programme offered:

M Sc Biotechnology

Duration:	2 years (4 semesters)
Intake Capacity:	11+3 Self-financed seats
Eligibility: Bachelor's degree under 10+2+3 pattern in Physical, and Biological Sciences OR Bachelors degree in Agricultural, Veterinary and Fishery Science, Pharmacy, Engineering/Technology or Medicine (MBBS) or BDS	

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Molecular Biology of the Disease
- Signal Transduction
- Translational Regulation
- Protein Folding Dynamics
- Pathobiology of Diseases

Additional Information

- Dr Mohammad Altaf Bhat, Assistant Prof is the recipient of Ramanujan Fellowship from Department of Science & Technology, Govt. Of India, New Delhi
- Dr Abrar Ahmad Qurashi, Assistant Professor has been awarded Ramalingaswami Re-entry Fellowship by Department of Biotechnology, Govt. Of India New Delhi
- Dr Ajazul Hamid wani, Post Doctoral Fellow at Harward

Medical School, has been awarded the prestigious Ramanujan Fellowship to work at Department of Biotechnology, University of Kashmir, by Department of Science & Technology, Govt. of India New Delhi.

- These fellowships are meant for brilliant scientists and engineers from all over the world to take up scientific research positions in India, especially those scientists who want to return to India from abroad.
- Four students of the department qualified CSIR JRF, three qualified UGC NET examination. Four students qualified SET and six qualified GATE examination.
- Two female students have been awarded Women Scientist Fellowship by Department of Science & Technology, Govt. Of India, New Delhi
- Faculty members of the department have earned research projects from, Department of Science & Technology, Govt. Of India; Department of Biotechnology, Govt. of India; Council of Scientific and Industrial Research (CSIR) New Delhi, etc worth crores of Rupees.
- Prof Raies Qadri organized the 1st inception workshop on Saffron under the aegis of All India Network program on Saffron sponsored by Department of Biotechnology, Government of India, New Delhi on 26th October, 2013.
- Department organized a three week interdisciplinary summer school in collaboration with Academic staff college for university and college teachers from September 10 to September 30, 2013.
- Faculty members of the department have contributed about twenty research papers in reputed national and international journals.
- Department is organizing the International conference on Cellular and Molecular mechanisms of Diseases Processes from April 13 to 16, 2014.

Contact Numbers

EPBX: - 0194-2415571, 2415152, 2415346

Extension: Office: 2191 HOD: 2142

DEPARTMENT OF BOTANY

Year of Establishment: 1961

Faculty:

1. Dr Zafar A Reshi	Professor
2. Dr Irshad A Nawchoo	Professor
3. Dr Inayatullah Tahir	Professor
4. Dr Abdul Hamid Wani	Professor
5. Dr Zahoor Ahmad Kaloo	Associate Professor
6. Dr Aijaz Ahmad Wani	Senior Assistant Professor
7. Dr Manzoor Ahmad Shah	Senior Assistant Professor
8. Dr Seema Singh	Senior Assistant Professor
9. Mr. Anzar Ahmad Khuroo	Senior Assistant Professor
10. Mr Latief Ahmad Peer	Assistant Professor
11. Mr Mohd Arif Zargar	Assistant Professor
12. Dr Mohd Yaqoob Bhat	Assistant Professor
13. Dr Riffat John	Assistant Professor
14. Dr. Irfan Rashid	Assistant Professor
15. Dr. Reiaz-ul-Rehman	Assistant Professor
16. Dr. Manzoor Ahmad Mir	Assistant Professor
17. Mr. Sheikh Tajamul Islam	Assistant Professor

Head of the Department: Professor Irshad A. Nawchoo

Programmes Offered:

M Sc Botany

Duration	2 years (4 semesters)
Intake Capacity	40 + 12 Self-financed seats
Eligibility:	Three year B.Sc with Botany as one of the subjects

M Sc Bioresources

Coordinator: Professor Inayatullah Tahiiir

Duration	2 years (4 semesters)
Intake Capacity	16 + 04 Self-financed seats
Eligibility:	Three year B.Sc with Botany, Zoology, Chemistry, Biochemistry, Biotechnology, Fruit Preservation, Mushroom Cultivation, Seed Technology, Sericulture, Fisheries and Industrial Chemistry in various combinations.

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Plant invasions: species invasiveness, community invasibility, impact assessment and management.
- Reproductive biology, genetic diversity, chemical profiling, multiplication and conservation of endangered and commercially potent medicinal and aromatic plants of Kashmir Himalaya.
- Physiology of flower senescence and regulation of vase life in select ornamentals.
- Biodiversity characterization, conservation and sustainable utilization in relation to regional development.
- Mycorrhizal functional diversity and its role in plant performance and ecosystem functioning.
- Exploration and identification of mushrooms flora of Kashmir Himalaya.
- Micro propagation of threatened and economically important plants.
- Epidemiology causes and control of some pathogenic diseases of important crops.
- Cytogenetics, reproductive biology and genetic diversity of rosaceous fruits with particular reference to apple.
- Abiotic stress tolerance in plants.

Achievements/Activities carried during the year:

- International Day for Biological Diversity was organized on May 22, 2013.
- National Science Day was organised in collaboration with J&K State Science and Technology Council on 14th September, 2013. Prof. S.K. Sopory, Vice-Chancellor, JNU and Prof. S. K. Mukherjee, NASI Plantinum Jubilee Fellow from Department of Genetics, South Campus, University of Delhi, delivered invited lectures.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2146 HOD: 2145
 Email: botanyku1961@gmail.com

DEPARTMENT OF ZOOLOGY

Year of Establishment **1961**

Faculty:

1. Dr G Mustafa Shah	Professor
2. Dr Ulfat Jan	Professor
3. Dr Fayaz Ahmad	Professor
4. Dr Muni Parveen	Associate Professor
5. Dr Abdul Ahad Buhroo	Associate Professor
6. Dr Syed Tanveer	Sr. Assistant Professor
7. Dr M F Fazili	Sr Assistant Professor
8. Dr Tariq A. Shosha	Sr Assistant Professor
9. Dr Imtiaz Ahmed Khan	Sr Assistant Professor
10. Dr Hidayatullah Tak	Sr Assistant Professor
11. Dr. Bilal Ahmad Bhat	Assistant Professor
12. Dr Yahya Bakhtiyar	Assistant Professor
13. Dr Altaf Hussain	Assistant Professor

Head of the Department **Professor Ulfat Jan**

Programme Offered:

M Sc Zoology

Duration	2 years (4 semesters)
Intake Capacity	40 + 12 Self-financed seats
Eligibility:	Three Years B.Sc. with Zoology as one of the subjects

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

The Department offers guided course work and research facilities in all areas of Zoology; however, the thrust areas are:

- Taxonomy, Morphology & Biology
- Histochemistry & Histopathology
- Immunology, Bio-chemistry
- General and Experimental Parasitology
- Medical and Veterinary Parasitology
- Fishery Biology & Limnology
- Fish Nutrition and Physiology
- Wildlife Ecology & Ornithology
- Agricultural Entomology, Biological Control of Insect Pests & Sericulture
- Cytology and Genetics.

Additional Information:

- The faculty members have published more than 1950 research papers, including 16 books. 35 research projects have been completed and some are ongoing.
- The number of scholars awarded M. Phil. and Ph. D. is 155 and 119 respectively.
- The Departmental Museum has rich collection of specimens (local and exotic) about 1,100 in number.
- The department has established Fish Feeding Trial Laboratory (Wet-Lab.) in order to further strengthening the research activities of section of Ichthyology.
- Department has got state-of-the-art sophisticated scientific equipments, the important ones are advanced microscopes (with digital Image Analyzers, Fluorescence, Projection and CCTV attachments), Cryostat, Centrifuge, PCR, ELISA Reader, Histokinete, Soxtec fatty acid analyzer, CO₂ Incubator and Automatic Haematological Analyzer.
- Zoo-Society (Zoological Society) brings members on one platform for various programmes, including Seminars, Symposia, Workshops, Extension lectures, Debates, etc. Apart from these, Zoological expeditions to high-altitude areas of Kashmir Himalayan regions for faunistic study, collection, and also visit to the sea-shores for collection of sea shore fauna, are essential activities of this society.
- The Department has been further approved as SAP-DRS-II phase programme by UGC, in the field of Parasitology, Aquaculture and Pest management for next five years.
- The Department is also conducting collaborative research work with other institutes and laboratories, viz. SKIMS, SKUAST, IIIM and CSR&TI, etc.
- The Department of Zoology has been identified for special funding by DST-FIST programme for a period of five year in order to further strengthen teaching and research activities.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346

Extension: Office: 2147 HOD: 2144

FACULTY OF PHYSICAL & MATERIAL SCIENCES

- Department of Chemistry
- Department of Earth Sciences
- Department of Environmental Science
- Department of Geography & Regional
Development
- Department of Mathematics
- Department of Physics
- Department of Statistics

DEAN Professor Aquil Ahmad

DEPARTMENT OF CHEMISTRY

Year of Establishment: 1967

Faculty:

- | | |
|-------------------------------|---|
| 1. Dr G M Peerzada | Professor |
| 2. Dr M A Khuroo | Professor |
| 3. Dr G M Rather | Professor |
| 4. Dr W A Shah | Associate Professor |
| 5. Dr Altaf Hussain Pandit | Associate Professor |
| 6. Dr Aijaz Ahmad Dar | Assistant Professor
(on study leave) |
| 7. Dr Mohsin Ahmad Bhat | Assistant Professor |
| 8. Mr Syed Masood Ahmad Rizvi | Assistant Professor |

Head of the Department Professor G M Peerzada

Programme Offered:

M Sc Chemistry

Duration:	2 years (4 semesters)
Intake Capacity:	46+13 Self-financed seats
Eligibility: Three year B Sc with Chemistry as one of the subjects	

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Natural Products and Synthetic Organic Chemistry
- Microwave Assisted Organic Synthesis
- Kinetic & Mechanistic studies of the complex chemical systems exhibiting non-linear behavior.
- Interfacial phenomena and Surfactant-Polymer interactions.
- Coordination and Bio-Inorganic Chemistry
- Electrochemical investigations using room temperature ionic liquids.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2165 HOD: 2166

DEPARTMENT OF EARTH SCIENCES

Year of Establishment: **2000**

Faculty:

1. Dr Shakil Ahmad Romshoo	Professor
2. Dr Gh Jeelani	Associate Professor
3. Dr Bikram Singh	Sr. Assistant Professor
4. Dr Rakesh Chandra	Sr. Assistant Professor
5. Dr. Aparna Shukla	Assistant Professor
6. Mr. Irfan Rashid	Assistant Professor

Head of the Department: **Professor Shakil Ahmad Romshoo**

Programmes Offered:

M Sc Applied Geology

Duration:	2 years (4 semesters)
Intake Capacity:	20+06 Self-financed seats
Eligibility: B Sc with Geology as one of the subjects.	

M Sc Geo-Informatics

Duration	2 years (4 semesters)
Intake Capacity	10 Self-financed seats
Eligibility:	
i) Three-year B Sc with Physics/Chemistry/ Mathematics/ Statistics / Zoology/ Electronics/ Botany/Geography/Geology as one of the subjects.	
ii) B Sc in Computer Science/ Agriculture/ Forestry/Horticulture/ Town Planning/ Information Technology/Computer Applications	
iii) B. Tech/B E in Civil/ Electrical/ Electronic/ Computer Engineering/Architecture.	

P G Diploma in Remote Sensing & GIS

Duration:	1 year (2 semesters)
Intake Capacity:	18 Self-financed seats
Eligibility: B Sc with any one of the following subjects at graduation level: Geology/ Physics/ Chemistry/ Mathematics/ Electronics/ Botany/ Geography OR B Sc Computer Science/ Agriculture/ Forestry/ Horticulture/ Town Planning/ Information Technology/ Computer Applications OR B.Tech/B E in Civil/ Electronic/ Computer Engineering.	

Thrust Areas:

- Climate change
- Paleo CLimate statistics
- Earthquake Geology
- Hydrology
- Remote Sensing and GIS

Additional Information:

- The Department has a mega research project on Himalayan Cryosphere from DST at the cost of 18 Crores..
- The Department organised two National Brain Storming meetings sponsored by CSIR and DST.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2160 HOD:2161

DEPARTMENT OF ENVIRONMENTAL SCIENCE/ CORD

Year of Establishment: 2000

Faculty:

- | | |
|------------------------|---------------------|
| 1. Dr Azra N Kamili | Professor |
| 2. Dr. B.A. Ganai | Professor |
| 3. Dr. Samiullah Bhat | Assistant Professor |
| 4. Dr. Arshid Jehangir | Assistant Professor |
| 5. Dr Ruqaya Nazir | Assistant Professor |

- Aquatic Ecology
- Terrestrial Ecology
- Wildlife Management and Biociverty
- Natural Resource Management
- Environmental Microbiology/ Molecular Biology (Molecular Oncology)
- Environmental Toxicology
- EIA/EMP
- Meterorology and Climate
- Medicinal Plants Research

Head of the Department: Professor B A Ganai

Programme Offered:

M Sc Environmental Science

Duration:	2 years (4 semesters)
Intake Capacity:	19+06 Self-financed seats

Eligibility:

- I. B Sc with any three of the following subjects: Botany, Bio-Chemistry, Chemistry, Zoology, Geology, Geography, Maths, Industrial Fish and Fisheries, Sericulture, Environment and Water Management, Mushroom Cultivation and Fruit Preservation, Seed Technology, Industrial Chemistry.
- II. B Sc Agriculture, B Sc Fisheries, B Sc Forestry, B V Sc and B Tech / Engineering

Acheivements:

M.Phil awarded	13
Ph.D awarded	03
NET	01
International publications	06
International Conferences attended	02
National Conferences attended	04
Organized National Conference on Biodiversity and World Environment Day (WED)	01
Training course	02
Consultancy projects: EIA Yusmarg completed.	
Ongoing Projects: EIA/EMP of Sonamarg	
Tourist Resort	01

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Air, Water and Soil Pollution

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2319 HOD:2318

DEPARTMENT OF GEOGRAPHY & REGIONAL DEVELOPMENT

Year of Establishment: 1979

Faculty:

- | | |
|----------------------------|------------------------|
| 1. Dr T A Kanth | Professor |
| 2. Dr Mohammad Sultan Bhat | Professor |
| 3. Dr Ishtiaq Ahmed Mayer | Professor |
| 4. Dr Shamim Ahmed Shah | Sr Assistant Professor |
| 5. Dr Pervez Ahmed | Sr Assistant Professor |
| 6. Dr Harmeet Singh | Assistant Professor |
| 7. Dr G M Rather | Assistant Professor |
| 8. Dr Javeed Ahmed Rather | Assistant Professor |
| 9. Mr M Shafi Bhat | Assistant Professor |

Head of the Department: Professor Mohammad Sultan Bhat

Programmes Offered:

M A / M Sc Geography

Duration:	2 years (4 semesters)
Intake Capacity:	30+ 09 Self-financed seats
Eligibility:	Three-year B A/B Sc with Geography as one of the subjects

MA/M.Sc. in Disaster Management

Duration:	2 years (4 semesters)
Intake Capacity:	10 + 3 self financed seats
Eligibility:	Graduation in any discipline under 10+2+3 scheme

Research Programmes:

- M Phil
- PhD

Thrust Areas:

- Applied Geomorphology/Glacial Studies
- Urbanization & Spatial Development Planning
- Environment & Health
- Tourism and Developmental Planning
- Watershed Studies
- Remote Sensing and GIS Application in resource evaluation and appraisal

Thrust Areas identified under UGC-SAP:

- Natural Resources Appraisal (Western Himalayan Region)
- Hill Area Development with special reference to Kashmir Region

Additional Information:

- The Department has been inducted to UGC-SAP Programme at the level of DRS-I. The Department has the distinction of being the 5th Geography Department in the country to be awarded both DST-FIST and UGC-SAP.
- The Department has established Advanced Land Surveying Lab equipped with Total Station and Global Positioning System (GPS) besides other surveying instrumentation. It has also established a well equipped Digital Cartography Lab.
- The Department has set up a specialized Remote Sensing and GIS (Geographic Information System) state-of-art laboratory.
- The Department also organized one day workshop/panel discussion on "Regions and Regionalism in India – Issues and Concerns" in collaboration with Centre for the Study of Regional Development(CSRD), Jawaharlal Nehru University, New Delhi on 15th September-2013
- The facilities in the Department include, Vidar A0 size scanner, Hp A0 size Plotter, GPS (Model Trimble UNO AS05) with its allied accessories, Lieca Differential Global Positioning System (DGPS), 30 Hand held GPS, 26 KVA UPS for power backup, GIS software's like Erdas Imagine Professional version 9.0 (5 licenses), Arc info GIS version 9.2, Map Info latest version and PCI Geomatica are available for the benefit of students/scholars. Besides these, IBM server, Trimble Total Station, Automatic Weather Monitoring Stations (AWMS) and Telescopic Theodolites are other additional facilities.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2129 HOD:2206
 Email Id: geord@kashmiruniversity.ac.in

DEPARTMENT OF MATHEMATICS

Year of Establishment: 1958

Faculty:

- | | |
|-----------------------------|-------------------------|
| 1. Dr M A Sofi | Professor |
| 2. Dr Nisar Ahmad Rather | Professor |
| 3. Dr Sharief-u-Din Pirzada | Professor |
| 4. Dr M H Gulzar | Associate Professor |
| 5. Dr B A Zargar | Associate Professor |
| 6. Dr Q M Dawood | Sr Assistant Professor |
| 7. Dr Mukhtar Ahmad Khanday | Sr. Assistant Professor |
| 8. Dr M Abdullah Mir | Sr Assistant Professor |

Head of the Department
Professor Nisar Ahmad Rather

Programme Offered:
M A/M Sc Mathematics

Duration:	2 years (4 semesters)
Intake:	50 + 15 Self-financed seats
Eligibility: Three-year B A/B Sc with Mathematics/Applied Mathematics as one of the subjects OR B.Sc Actuarial and Financial Mathematics.	

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Complex Function Theory
- Analytic Theory of Polynomials and Rational Functions

- Functional Analysis, Vector Measures (Geometry of Banach Spaces and Nuclear Frechet Spaces)
- Graph Theory
- Mathematical Modelling / Bio-Mathematics

Achievements:

- The Department recently invited two eminent Mathematicians from IISC, Bangalore under DST Programme for delivering series of lectures to the students and scholars of Mathematics. Besides this Ex Vice-Chancellor Prof. O.K. Sinha (Eminent Mathematician), Kolkata and Dr. M.A. Zamir (NASA, Cleaveland, USA) delivered extension lectures in the Department .
- The Department hosted 09 days National Workshop on "Non-Linear Functional Analysis and its Applications" in collaboration with IIT, Mumbai.
- Four major research projects were sanctioned by various funding agencies including DST, UGC etc. to support and develop quality research atmosphere in the Department. The Department faculty has published more than 20 research papers in various International/ National journals of reputed.
- The Department has a well established Computer Lab. with the assistance of FIST Grant provided by the DST.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2172 HOD:2186

DEPARTMENT OF PHYSICS

Year of Establishment: 1962

Faculty:

- | | |
|-----------------------------|--|
| 1. Dr Sheikh Javid Ahmed | Professor
(on sabbatical leave) |
| 2. Dr Manzoor Ahmed Malik | Associate Professor |
| 3. Dr Shakeel Ahmed Simnani | Associate Professor |
| 4. Dr Sajad Masood | Associate Professor |
| 5. Dr Gowhar Bashir | Associate Professor |
| 6. Dr Basharat Ahmad Want | Associate Professor |
| 7. Dr Mohd Farooq Mir | Associate Professor |
| 8. Dr Naseer Iqbal | Associate Professor |
| 9. Dr Waseem Bari | Sr. Assistant Professor |
| 10. Mr Gh Nabi Dar | Assistant Professor/
Scientific Officer |
| 11. Mr. Muzaffar Qadir Lone | Assistant Professor |
| 12. Dr. Nisar Ahmad | Assistant Professor |
| 13. Dr. Sekh Golam Ali | Assistant Professor |

Head of the Department (I/c): Dr Manzoor Ahmad Malik

Programme Offered:

M Sc Physics

Duration:	2 years (4 semesters)
Intake Capacity:	45+ 13 Self-financed seats
Eligibility:	Three-year B Sc with Physics as one of the subjects OR B.E./B.Tech

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Experimental Field**
 - Observational Astronomy
 - Condensed Meta-Physics
 - Solid State Electronics
 - High Energy Physics
 - Nuclear Physics
- Theoretical Field**
 - Many-body Physics
 - Astro-Physics
 - Statistical Mechanics
 - Atmospheric Physics
 - Quantum Computational and Evaluation Information

Additional Information:

- The Department has a well-established experimental High Altitude Research Centre at Gulmarg, which is suited for Atmospheric Physics and other high altitude research work. A telescope is being installed at Gulmarg to study the variable stars, binary stars, star clusters and study of other Celestial objects within the reach of the telescope. The field station is also collaborating with India Meteorological Department, New Delhi/Pune for the last 53 years in collecting and recording valuable atmospheric and weather related data.
- Department has several research projects in hand sanctioned by DST New Delhi, IUAC New Delhi, Jamshetji Tata Trust Mumbai, ISRO and UGC.
- The Department is also conducting collaborative research work with National and International Institutes of repute including Institute of Astronomy, Cambridge University, UK, Physics Division, Oak Ridge National Laboratory, USA; Department of Physics, University of Tennessee, Knoxville, USA, Joint Institute of Nuclear Astrophysics, University of Notre Dame, Notre Dame, Indiana 46556, USA; Physik-Department, Technische Universität München, Germany ; Themba Lab. For Accelerator Based Sciences, South Africa; Shanghai University, China/Department of Nuclear and Atomic Physics, Tata Institute of Fundamental Research Centre (TIFR), Mumbai, Inter University Accelerator Centre (IUAC), New Delhi; Inter University Centre for Astronomy and Astrophysics (IUCAA), Pune; Saha Institute of Nuclear Physics, Calcutta
- The Department has submitted a proposal for centre of excellence in Atmospheric Science jointly with other Departments of the faculty of Physical and Material Sciences.
- The Department is also contemplating the introduction of integrated M.Sc programme.
- The Department organized a Conference on "High Energy emission from Active Galactic Nuclei" and a workshop on "Astronomical Techniques and Science with Virtual Observatories" jointly with IUCAA, Pune in 2013. .

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2185 HOD:2184

DEPARTMENT OF STATISTICS

Year of Establishment: 1986

Faculty:

- | | |
|----------------------------|------------------------------|
| 1. Dr Aquil Ahmad | Professor |
| 2. Dr Anwar Hassan | Professor
(on long leave) |
| 3. Dr M.A.K Baig | Associate Professor |
| 4. Dr Tariq Rashid Jan | Sr. Assistant Professor |
| 5. Dr Sheikh Parveiz Ahmad | Sr. Assistant Professor |

Head of the Department: Professor Aquil Ahmad

Programme Offered:

M A/M Sc Statistics

Duration:	2 years (4 semesters)
Intake Capacity:	50+15 Self-financed seats
Eligibility:	Three-year BA/BSc with Statistics/ Applied Mathematics or Mathematics as one of the subjects.

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Operations Research
- Probability Distribution and Statistical Inference
- Information Theory
- Bayesian Statistics
- Sampling
- Reliability Theory

Additional Information:

- The Department has a Statistical Laboratory which is equipped with computing facilities and statistical packages like (11INITAB, R- software and SPLUS).
- The Department organized 3 days International Conference on 21-23, 2013.
- The Department organized 5 days International Workshop on 19-23, 2013.
- The Department conducted short term course for Research scholars.
- The Department organized one day seminar in collaboration with Ministry of Statistics and programme implementation (MOSPI).

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2316 HOD:2227

FACULTY OF ARTS

- DEPARTMENT OF ENGLISH
- INSTITUTE OF FOREIGN LANGUAGES
- DEPARTMENT OF HINDI
- DEPARTMENT OF KASHMIRI
- DEPARTMENT OF LIBRARY & INFORMATION SCIENCE
- DEPARTMENT OF LINGUISTICS
- DEPARTMENT OF URDU

DEAN Professor Bashir Ahmad Nahvi

Year of Establishment: 1954

Faculty :

1. Dr Lily Want Professor
2. Dr Hamida Bano Professor
3. Dr G R Mir Associate Professor
4. Dr Nusrat Jan Associate Professor
5. Dr Iffat Maqbool Assistant Professor
6. Dr Mufti Mudasar Mearaj Farooqi Assistant Professor
7. Dr Tasleem A War Assistant Professor

Head of the Department: Professor Hamida Bano

Programme Offered:

M A English

Duration:	2 years (4 semesters)
IntakeCapacity:	56+16 Self-financed seats
Eligibility:	Three-year B A programme with English Literature as one of the subjects.

Post-graduate Diploma in Spoken English (PGDSE)

Duration:	1 year (2 semesters)
IntakeCapacity:	25 seats
Eligibility.	Three-year Bachelor's degree from any recognized University

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Literary Theory
- Comparative Literature
- Linguistics and ELT
- Contemporary New Literatures
- Indian Writing in English

Additional Information:

The Department has commendable achievements to its credit in the areas of research and publications. Apart from several books written by various faculty members, the department has been publishing a

quality refereed research journal, *English Studies in India* annually. The journal is devoted to English language and literature. Besides, it has a section containing translation of literary pieces from Urdu and Kashmiri literatures. The following books have been edited by the Department

- *Approaches to Literary Translation*
- *Twentieth Century English Prose*
- *A Selection of English Prose*
- *Experience and Emotions* (Textbook for BA Part 1)
- *Actions and Emotions*
- *Varieties of English* (Textbook for 2nd year Degree Programme)
- *Ideas and Emotions* (Textbook for BA Part III)
- *Non-Fictional Prose:An Anthology of Biographical, Social, Philosophical & Historical Writings*(Textbook for MA English)
- *Critical Perspectives* (Textbook for PG Programme)
- *Integrated General English Course I, II & III* (Textbooks for 1st, 2nd and 3rd Year Degree Course)
- *Understanding English I & II* (Textbooks for 1st & 2nd Year Degree Course according to the single paper examination scheme)

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2158 HOD:2156

DEPARTMENT OF ENGLISH

INSTITUTE OF FOREIGN LANGUAGES

Year of Establishment: 1976

Faculty:

- | | |
|--------------------|-------------------------------|
| 1. Dr Bashir Ahmad | Professor (German) |
| 2. Dr G M Bhat | Associate Professor (French) |
| 3. Dr Irfan Fazili | Assistant Professor (Russian) |

Head of the Department: Professor Bashir Ahmad

Programmes Offered:

Diploma in German, Russian and French Languages

Duration:	1 year (Part time)
Intake Capacity:	25+ 8 Self-financed seats (for each programme)
Eligibility: Candidates having passed Certificate course in German/ Russian/ French OR 10+2.	

Certificate Course in German, Russian and French Languages

Duration:	1 year (Part time)
Intake Capacity:	25 + 8 Self-financed seats for each programme.
Eligibility: Candidates having passed 12th class examination	

Thrust Areas:

- Language Teaching

Additional Information:

- The Institute is proposing to offer part-time Programmes up to the Advanced Diploma Programmes in French, German and Russian Languages and also aims to introduce BA and M A programmes in the language, literature and culture studies.

Contact Numbers:

EPBX: 0194-2415571, 2415152, 2415346

Extension: Office: 2245, HOD: 2203

DEPARTMENT OF HINDI

Year of Establishment: 1956

Faculty:

- | | |
|-------------------------------|------------------------|
| 1. Dr Zohra Afzal | Professor |
| 2. Dr Dilshad Jeelani | Professor |
| 3. Dr Zahida Jabeen | Sr Assistant Professor |
| 4. Dr Ruby Zutshi | Sr Assistant Professor |
| 5. Dr. Bhartendu Kumar Pathak | Assistant Professor |

Head of the Department: **Professor Dilshad Jeelani**

Programmes Offered:

M A Hindi

Duration:	2 years (4 semesters)
Intake Capacity:	60+ 18 (Self-financed seats)
Eligibility:	Three-year B A programme with Hindi as one of the subjects OR Three year Graduation with 1 year PG Diploma in Hindi

P G Diploma in Hindi

Duration:	01 year
Intake Capacity:	15 seats
Eligibility:	Bachelor's degree in any discipline.

Certificate Course in Spoken Hindi (Part-time)

Duration:	1 year
Intake Capacity:	15 seats
Eligibility:	10+2 and above

Research Programmes :

- M Phil
- Ph D

Thrust Areas:

- Katha Sahitya (Fiction)
- Natak (Drama)
- Medieval and Modern Poetry

Achievements/Activities 2013:

- Five M.Phil's awarded
- Essay Competition conducted in collaboration with "Sahatya Parvah", Gujarat in the Department on 11/09/2013.

Additional Information:

The Department publishes annual research journal, "Vitasta".

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2178 HOD: 2159
 Email: hindi@kashmiruniversity.ac.in

DEPARTMENT OF KASHMIRI

Year of Establishment: 1974

Faculty:

1. Dr Mohammad Ramzan Shah Professor
2. Dr Ab Rashid Malik Professor
3. Dr Mehfooza Jan Associate Professor

Head of the Department: Professor Mohammad Ramzan Shah

Programmes Offered:

M A Kashmiri

Duration:	2 years (4 semesters)
Intake Capacity:	56+ 16 Self-financed seats
Eligibility: Three-year B A with Kashmiri as one of the subjects OR Honours Kamil in Kashmiri OR Diploma in Modern Spoken and Literary Kashmiri	

Diploma in Kashmiri

Duration:	1 year
Intake Capacity:	50+ 15 Self-financed seats
Eligibility: Three-year B.A/B.Sc/B.Com programme OR candidates having passed Honours examination in Oriental Classical Language and English of B A standard.	

Research Programmes Offered:

- M Phil
- Ph D

Achievements/Activities during 2013:

The Department organized three literary gatherings and six extension lectures during the year.

Two students of the Department qualified JRF and one candidate qualified NET during the year 2013.

Additional Information:

The Department has a publication wing that publishes books in various disciplines of knowledge and an annual research journal, *Anhaar*.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2116 HOD: 2101

DEPARTMENT OF LIBRARY AND INFORMATION SCIENCE

Year of Establishment: 1970

Faculty:

- | | |
|---------------------------|-------------------------|
| 1. Dr M Shafi Sheikh | Professor |
| 2. Dr Shabir Ahmad Ganaie | Sr. Assistant Professor |
| 3. Dr Sameer Gul | Sr. Assistant Professor |
| 4. Mr Nadim Akhtar Khan | Assistant Professor |
| 5. Mrs Rosy Jan | Assistant Professor |
| 6. Dr Zahid Ashraf Wani | Assistant Professor |

Head of the Department: Professor M Shafi Sheikh

Programme Offered:

MA in Library and Information Science (MLIS)

Duration:	2 years (4 semesters)
Intake Capacity:	32 + 9 Self-financed seats
Eligibility:	B Sc, B Com, BA, BCA, BBA, B.Sc. IT, MCMP

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Digital Library Development
- E-content Design and Development
- Open Scholarship
- Web Access: Tools and Impact

Additional Information:

Prof. S.M. Shafi conferred IATLIS-Motiwali best LIS teacher award.

The Department developed an "E-journal portal" to host journals of various Department of the University (accessibility at <http://ojs.uok.edu.in/ojs/index.php>.)

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2119 HOD: 2100

Year of Establishment: 1991

Faculty:

1. Dr Aadil Amin Kak Professor
2. Dr Aejaaz Mohammad Sheikh Associate Professor
3. Dr Musavir Ahmad Sr. Assistant Professor (on leave)

Head of the Department: Professor Aadil Amin Kak

Programme Offered:

M A Linguistics

Duration:	2 years (4 semesters)
Intake Capacity:	40+ 12 Self-financed seats
Eligibility:	Bachelor's degree in any discipline.

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Dialectology
- Language and Mind
- Sociolinguistics
- ELT (English Language Teaching)
- Computational Linguistics
- Language and Media
- Communicative Skills
- Anthropological Linguistics

Achievements/activities during the year 2013:

The Department publishes an Interdisciplinary *Journal of Linguistics* annually and has been allotted the following projects:

- Development of Shallow Parser Tools for Indian Languages: Assamese, Bodu, Manipuri, Nepali, Dogri, Gujarati, Hindi, Kashmiri, Konkani, Maithilee, Oriya and Santhali (SPT-IL) a project under the supervision of Prof. Aadil Amin Kak granted by Department of Information Technology, Government of India.
- Developing a *Trilingual Kashmiri-English-Hindi Pronunciation Dictionary* (Lexicon based) - a project under the supervision of Prof. Adil Amin Kak, granted by University Grants Commission.
- Development of *Indradhanush: An Integrated Wordnet for Bengali, Gujrati, Konkani, Kashmiri, Oriya, Punjabi and*

Urdu) - a Project under the supervision of Professor Aadil Amin Kak granted by Department of Information Technology, Government of India.

- Survey of Kashmiri Dialects - a project under the supervision of Prof. Nazir Ahmad Dhar, granted by CIIL, Mysore
- Linguistic Description and Documentation of *Kohistani* - a project under the supervision of Prof. Nazir Ahmad Dhar granted by CIIL Mysore.
- *Development of Voice Based Trilingual Dictionary* - a project under the supervision of Dr. Adil Amin Tak granted by UGC, New Delhi.
- *Description and Documentation of Pashtu Spoken Kashmir* - a project under the supervision of Associate Professor Dr. Aijaz Mohammad Sheikh granted by UGC, New Delhi.
- Language Preservation and Shift in Migrant Kashmiri Pandit Youth - a project under the supervision of Associate Professor, Dr. Aejaaz Mohammad Sheikh, granted by ICSSR.
- *Description, Documentation and Preservation of Shina Language* - a project under the supervision of Dr. Musavir Ahmad granted by UGC, New Delhi.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2151 HOD:2152

DEPARTMENT OF LINGUISTICS

DEPARTMENT OF URDU

Year of Establishment: 1958

Faculty:

- | | |
|------------------------------|---------------------|
| 1. Dr Mansoor Ahmad Mir | Associate Professor |
| 2. Dr Arifa Bushra | Associate Professor |
| 3. Dr Kousar Rasool | Assistant Professor |
| 4. Mr Mushtaq Hussain Magloo | Assistant Professor |

Head of the Department: Dr. Mansoor A. Mir

Programmes Offered:

M A Urdu

Duration:	2 years (4 semesters)
Intake Capacity:	66+19 Self-financed seats
Eligibility:	Three-year B A programme with Urdu as one of the subjects.

PG Diploma in Urdu Mass Media (part time)

Duration:	1 year (2 semesters)
Intake Capacity:	15 seats
Eligibility:	Bachelor's degree in any discipline.

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Literary Criticism
- Development of Urdu in J & K State
- Culturology of Urdu Language & Literature.
- Modernism & Postmodernism.

Achievements/Activities during 2013:

- * Department organized extension lectures on various topics of Urdu language and literature
- * Five Special Sessions of weekly literary meet (Bazm-e-Adbab) were held.
- * Special Issue of Departmental Journal *Bazyaft* (Mantoo Number) and a newsletter titled *Aagahi* published.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2183 HOD: 2182
 Email ID: urdu@uok.edu.in

FACULTY OF SOCIAL SCIENCES

- Department of Economics
- Department of History
- Shah-I-Hamadan Institute of Islamic Studies
- Media Education Research Centre
- Department of Political Science
- Department of Psychology
- Department of Sociology
- Department of Social Work

DEAN

Professor Mohammad Ashraf Wani

DEPARTMENT OF ECONOMICS

Year of Establishment: 1966

Faculty :

- | | |
|-------------------------|------------------------|
| 1. Dr A S Bhat | Professor |
| 2. Dr Effat Yasmeen | Associate Professor |
| 3. Dr Imtiyaz-ul-Haq | Sr Assistant Professor |
| 4. Mr Md Sarfraz Eqbal | Assistant Professor |
| 5. Mr Javaid Iqbal Khan | Assistant Professor |
| 6. Mr. Tariq Masood | Assistant Professor |
| 7. Ms Elizabth Maryam | Assistant Professor |

Head of the Department: Dr. Effat Yasmeen

Programme Offered:

M A Economics

Duration	2 years (4 semesters)
Intake Capacity	66 + 19 Self-financed seats

Eligibility: Three-Year BA with Economics as one of the subjects or BBA/B Com/BA/B Sc with Mathematics or B Sc Agriculture or ICS/CA/ICWA or BA LLB

Note: 60% of the seats shall be reserved for candidates having passed their graduation with Economics as one of the subjects.

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Indian Economy: Sectoral Analysis
- J&K Economy : Agriculture & Allied Sectors, Handicrafts, Tourism, Social Sector, Rural Development.
- Human Development: National & Regional Analysis

Additional Information:

The Department has a Research Centre namely Population Research Centre (PRC) sponsored by the Ministry of Health and Family Welfare, Government of India.

The Department has established a Workstation for research on micro data from Census in Jammu and Kashmir in collaboration with the Department of Census, Ministry of Home Affairs, Government of India.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2111 HOD: 2109
 E-mail: nodeeconomics@kashmiruniversity.ac.in

DEPARTMENT OF HISTORY

Year of Establishment: 1965

Faculty:

- | | |
|----------------------------|---------------------|
| 1. Dr Mohammad Ashraf Wani | Professor |
| 2. Dr Bashir Ahmad Khan | Professor |
| 3. Dr Parveez Ahmad | Professor |
| 4. Dr Farooq Ahmad Bhat | Professor |
| 5. Dr Mohamad Yousuf Ganai | Professor |
| 6. Dr Javaid-ul-Aziz | Assistant Professor |

Head of the Department: Professor Parveez Ahmad

Programmes Offered:

M A History

Duration	2 years (4 semesters)
Intake Capacity	66 + 19 Self-financed seats
Eligibility: Three-year B A with History as one of the subjects	

M A History (Evening batch)

Duration	2 years (4 semesters)
Intake Capacity	70
Eligibility: Three-year B A with History as one of the subjects	

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

Economic & Cultural History of Kashmir from Ancient to Modern Periods

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2110 HOD: 2108

SHAH-I-HAMADAN INSTITUTE OF ISLAMIC STUDIES

Year of Establishment: 1988

Faculty:

- 1. Dr Naseem Ahmad Shah Professor
- 2. Dr Hamidullah Marazi Professor
- 3. Dr Abdul Rashid Bhat Professor
- 4. Dr Manzoor Ahmad Bhat Sr Assistant Professor

Head of the Department: Prof. Naseem Ahmad Shah

Programmes offered:

M A Islamic Studies

Duration	2 years (4 semesters)
Intake Capacity	48+14 Self-financed seats

Eligibility: Three years Bachelors Degree with Islamic Studies as one of the subjects

Note: 50% seats reserved for candidates having Bachelor's Degree with Islamic Studies as one of the subjects

Certificate Course in Quranic Studies

Duration	1 year
Intake Capacity	20+06 Self-financed seats

Eligibility: Candidates having passed their 10+2 level examination from J&K Board of School Education or any other equivalent examination

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- History of Islamic Civilization
- Islamic Religious and Social Sciences
- Tassawuf (Mysticism)
- Comparative Religions
- Modern Trend in the world of Islam and Area Studies

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2202 HOD: 2199

MEDIA EDUCATION RESEARCH CENTRE (MERC)

Year of Establishment:: 1985

Faculty:

- | | |
|--------------------------|----------------------------|
| 1. Dr Sabeha Mufti | Associate Professor |
| 1. Mr Nasir Mirza | SG Assistant Professor |
| 2. Dr Aaliya Ahmed | Sr Assistant Professor |
| 3. Ms Syeda Afshana Bhat | Sr Assistant Professor |
| 4. Ms Malik Zahra Khalid | Sr Assistant Professor |
| 5. Ms Muslim Jan | Editor, Cum Research Asstt |

Coordinator : **Mr. Faruq Masudi**

Programme Offered:

M A Mass Communication & Journalism

Duration:	2 years (4 semesters)
Intake Capacity:	30 + 9 Self-financed seats
Eligibility:	3-year Graduation in any discipline

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- News Reporting and Editing
- Public Relations and Corporate Communication
- Development Communication
- International Relations and Communication
- Radio and T.V Production
- Media Research, Media Management and Media Ethics
- Creative Writing
- Advertising and Marketing

Achievements

- MERC organized 14 days Video Production Workshop for the students of 2nd semester in the month of February 2013.
- Department organized World Press Freedom Day on 3rd May, 2013
- RJ Nisar Ali Khan delivered a series of lectures on FM Radio and Broadcasting from June 3-13, 2013
- Mr. Imtiaz Ali, noted Indian Film Director and Winner National & Film Fare Awards, delivered lecture on May

17, 2013

- 3rd semester students of MERC organized a Street Theatre against the menace of Ragging in the campus on May 27, 2013
- Mr. Salahuddin of Voice of America Radio and many other experts delivered lectures in the Department.
- Mr. Anwar Jamal, a noted film maker and winner of National Award, screened film at MERC on 10/10/2013
- Editor, Kindle Magazine Examining, interacted with students/scholars of MERC

Additional Information:

- The centre imparts training in various fields of mass communication which include Print and Broadcast Journalism, Television Production, Advertising, Public Relations and Corporate Communication besides Media Research, International Communication, Graphics and Layout Design. In the fourth semester, the students are offered specialization in Print Media, Broadcast Journalism and Online Journalism.
- The centre publishes a fortnightly lab newspaper "The MERC Times". This provides the students a hands on training in reporting, editing and production process of a newspaper. The centre also publishes a student magazine "MEDIA Times" at periodic intervals.
- In the 4th semester, the students undertake project work in the area of their interest. During this semester, they also have a 21-day internship with various media organization in the country. During the internship the students work with senior media persons and acquire first hand field experience in reporting, editing and production of news packages.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2211 HOD: 2123
 Email: merc@uok.edu.in

DEPARTMENT OF POLITICAL SCIENCE

Year of Establishment 1963

Faculty:

- | | |
|-------------------------|--------------------------------------|
| 1. Dr Asifa Jan | Professor |
| 2. Dr Gul Mohammad Wani | Professor |
| 3. Dr Ravinderjit Kour | Professor |
| 4. Dr Irshad Ahmad | Professor |
| 5. Dr Naseema Akhter | Associate Professor |
| 6. Dr Nazir Ahmad | Assistant Professor |
| 7. Dr Sanjeda Warsi | Assistant Professor |
| 8. Mr Javid Ahmad Dar | Assistant Professor (on study leave) |
| 9. Mr Aijaz Ashraf Wani | Assistant Professor |
| 10. Dr Anjum Ara Shamim | Assistant Professor |

Head of the Department: Professor Ravinderjit Kour

Programme Offered:

M A Political Science

Duration	2 years (4 semesters)
Intake capacity	66+19 Self-financed seats
Eligibility: Three year B.A with Political Science as one of the subjects.	

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- International Relations
- Peace Studies

- South and West Asia
- Indian & State Politics with special reference to J&K Politics
- Governance

Achievements:

- Many students Qualified NET = 04, JRF = 01, KAS = 03, ICSSR Fellow ship = 04
- The Department celebrated Golden Jubilee on the completion of 50 years of its existence. On this occasion Prof. Varun Sahni (SIS, JNU and former Vice-Chancellor, Jammu University) delivered an extension lecture.
- Following eminent experts delivered Extension lectures/ Interacted with students:
- Prof. Rekha Choudhary (Jammu University)
- Prof. Surinder K. Shukla (Honorary Director ICSSR, NWRC, Punjab University, Chandigarh)
- Prof. Anita Sharma, Delhi University
- Dr. Seema Kazi, Centre for Women's Development Studies.
- Dr. Bharti Chibber, Delhi University
- Dr. Dibeyesh Anand (London Westminster University)
- Mr. Wajahat Qazi (Senior Policy Analyst, J&K)
- Mr. Roop Chand, Nature Human Centre People's Movement

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2143 HOD: 2194
 Email: polsc@kashmiruniversity.ac.in
 polscience.ku@gmail.com

DEPARTMENT OF PSYCHOLOGY

Year of Establishment: 2002

Faculty:

- | | |
|--------------------------|------------------------|
| 1. Dr Shawkat Ahmad Shah | Associate Professor |
| 2. Dr Touseef Rizvi | Sr Assistant Professor |
| 3. Dr Humera Shafi | Sr Assistant Professor |
| 4. Ms Asma Nabi | Assistant Professor |

Head of the Department: Dr Shawkat Ahmad Shah

Programme Offered:

M A Psychology

Duration	2 years (4 semesters)
Intake Capacity	40 + 12 Self- financed seats
Eligibility:	Three year B A with Psychology as one of the subjects

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Clinical Psychology
- Organisational Behaviour
- Health Psychology
- Social Psychology
- Counselling Psychology
- Diagnostic and Intervention

Achievements /Activities during the year 2013:

- Prof. Russell D'Souza (Executive Director, Global Operations, International Institute for Executive Potential and Wellbeing Consultants delivered Talk on "Compassion and its role in Health"
- Dr. Sachin Jain (Faculty Oakland University, Rochester MI-USA) conducted two workshops one on Ethics in Counselling and second on Reserach Reports writing in the Department for Research Scholars and outgoing students.
- 15 students qualified NET/SET 2013.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2299 HOD: 2261

DEPARTMENT OF SOCIOLOGY

Year of Establishment: 1989

Faculty:

- | | |
|--------------------------|------------------------|
| 1. Dr Bashir Ahmad Dabla | Professor |
| 2. Dr Aneesa Shafi | Associate Professor |
| 3. Dr Pirzada M. Amin | Associate Professor |
| 4. Dr Manzoor Hussain | Sr Assistant Professor |
| 5. Mr Saleem Jahangir | Assistant Professor |
| 6. Ms Farah Qayoom | Assistant Professor |

Head of the Department: Professor Bashir Ahmad Dabla

Programme Offered:

M A Sociology

Duration	2 years (4 semesters)
Intake capacity	50+15 Self-financed seats

Eligibility: 3 year B.A with **Sociology** or any other **Social Science** subject or **Education** as one of the subjects. 80% Seats are reserved for Graduates having passed Sociology as one of the subject and 20% seats for all non-Sociology Graduates, having at least 60% marks at Graduation level.

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

Sociology of Kashmir; Social Change and Development; Ethnicity and Pluralism; Women, Children and Society; Sociology of Religion, Culture and Society; Social Demography; Rural/Urban Sociology; Sociology of Minorities; Social Welfare Programmes; Social Work and Conflict Situations; Social Rehabilitation in India; Medical Sociology; Peace & Conflict Studies; Media and Society; Social Exclusion

Additional Information:

- The Department organised ten days National Research Methodology Workshop from 21-30 May 2013.
- The Department has the honour of hosting 35th All India Sociological Conference and 13th Conference of North West All India Sociological Association.
- Department publishes two research journals - Journal of Society in Kashmir and Kasheer Magazine.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2141 HOD: 2192

DEPARTMENT OF SOCIAL WORK

Year of Establishment: 2003

Faculty:

- | | |
|----------------------|---|
| 1. Dr Shazia Manzoor | Sr Assistant Professor |
| 2. Ms Saima Farhad | Assistant Professor
(on study leave) |
| 3. Mr Aadil Bashir | Assistant Professor |
| 4. Dr Wakar Amin | Assistant Professor |

Head of the Department (I/C): Dr Pirzada M Amin

Programme Offered:

Masters in Social Work

Duration	2 years (4 semesters)
Intake capacity	32+09 Self-financed Seats
Eligibility: 3-Year Graduation in any discipline	

Research Programmes:

- M Phil
- Ph.D

Thrust Areas:

- Development and Marginalisation
- Public Health and Policy
- Family, Women and Child Welfare
- Gender Issues and Development
- Social Development and Social Policy
- Micro-finance and Micro-credit
- Social Change and Development

Achievements/Activities during the year 2013:

- Organised a National Seminar on "Declining Sex Ratio in J&K" in collaboration with J&K State Commission for Women on 26th October, 2013.
- Commemoration of "World Tuberculosis Day" in Collaboration with JKVHAI III. "Screening of Neglected Blood" a Documentary on Hemophilia in Kashmir on the Eve of World Hemophilia Day.
- Organized an International Workshop, on "The Acupressure Way of Health". The Key Speaker was Doreen Bakstad from Canada, a Senior Authorized Instructor of Jin-Shin-Do Foundation for Body Mind Acu-pressure,
- Awareness Rally on "World Environment Day" in Hazratbal Locality.
- Extension Lecture by Mr.Ashok Arora, Supreme Court Lawyer and Motivation Speaker.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Ext.: 2285
Email Id pirzada.aminkashmiruniversity@gmail.com

FACULTY OF COMMERCE & MANAGEMENT STUDIES

- Department of Business & Financial Studies
- The Business School

DEAN Professor Shabir Ahmad Bhat

DEPARTMENT OF BUSINESS AND FINANCIAL STUDIES

Year of Establishment: 1970

Faculty :

1. Dr Gulam Mohi-ud-Din Dar	Professor
2. Dr Khurshid Ahmad Butt	Professor
3. Dr Nazir Ahmad Nazir	Professor
4. Dr Riyaz Ahmad Rainayee	Associate Professor
5. Dr Mushtaq Ahamed Bhat	Associate Professor
6. Dr Mohmad Shafi	Associate Professor
7. Er Kaiser Rasheed Gatoor	Scientist "B"
8. Dr Parvaiz Ahmad Shah	Assistant Professor
9. Mr Sartaj Hussain	Assistant Professor
10. Dr Sabiya Mufti	Assistant Professor
11. Dr. Khurshid Ali	Assistant Professor
12. Mr. Irshad Ahmad	Assistant Professor

Head of the Department: Prof Ghulam Mohi-ud-Din Dar

Programmes Offered:

Master of Commerce(M Com)

Duration:	2 years (4 semesters)
Intake Capacity:	66 + 19 Self-financed seats
Eligibility:	Three-year B Com/BBA/BBM/BBS or BA/ BSc with PG Diploma in Accountancy/ Cost Accountancy/ Cost & Management Accountancy

Master of Finance & Control (MFC)

Duration:	2 years (4 semesters)
Intake Capacity:	30 + 09 Self-financed seats
Eligibility:	Bachelors Degree in Commerce/ Management/ Arts/Science under 10+2+3 scheme; OR Bachelors Degree in Agriculture/ Engineering/ Law(professional) /Medicine/ Technology; OR having passed the final examination of the Institute of Chartered Accountants of India or Cost and Works Accountants of India or Company Secretaries of India; OR having obtained any other qualification which is recognized by the University as equivalent

Research Programmes:

- M.Phil.
- Ph.D.

Thrust Areas:

- Accounting and Finance
- Security Market
- Global Marketing Issues
- Value Based Management and Personality

- HRD/ HRM/ Industrial Relations
- Entrepreneurship Development
- Industrial Development in J&K
- Services Marketing
- Information Technology and E-Commerce
- Islamic Banking, Investment and Finance
- Information Technology and E-Commerce
- Financial Services

Achievements/Activities during 2013:

- Organized 2 day International Conference on "Contemporary Issues in Business, Management and Finance".
- Organized 2 Day National Workshop on "Community Futures" in collaboration with Forward Market Commission & MCX, Mumbai.
- Industrial tour for M. Com and Institutional Placement for MFC students.

Additional Information:

- The entire department is connected through Local Area Network (LAN) with 24 hour internet connectivity.
- The Department has an Audio Visual Lab consisting of TV's, VCR's and over 200 Commerce and Management films, CD's etc.
- The Department has multi-media classrooms with Overhead Projectors, LCD's and internet connectivity.
- The Department organizes study tours to industrial centres within and outside the State in order to orient students with the practical realities of the industrial world.
- The Department seeks placement of students in potential companies. It has a Placement Cell which maintains a corporate database and provides counselling to students.
- Under the academic interface programme various executives, administrators and business persons visit the Department for interaction with the students.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2209 HOD: 2128

THE BUSINESS SCHOOL

Year of Establishment: 1991

Faculty:

1. Dr A M Shah	Professor
2. Dr Musadiq A Sahaf	Professor
3. Dr Shabir A. Bhat	Professor
4. Dr Mufeed Ahmad	Professor
5. Dr Iqbal Ahmad Hakeem	Professor
6. Dr Mushtaq Ahmad Darzi	Professor
7. Dr Farooq A. Khan	Professor
8. Dr Bashir Ahmad Joo	Associate Professor
9. Dr Mushtaq Ahmad Siddiqi	Associate Professor
10. Mr Rafi Ahmad Khan	Scientist"B"
11. Mr Mohd Ayub Shah	Placement Officer
12. Ms Farzana Gulzar	Assistant Professor
13. Mr Tariq Ahmad Lone	Assistant Professor
14. Dr. Ishtiaq H. Qureshi	Assistant Professor
15. Dr. Aijaz Akbar Mir	Assistant Professor
16. Dr. Majid H. Qadri	Assistant Professor
17. Ms Sumaira	Assistant Professor
18. Dr. Riyaz A. Qureshi	Assistant Professor
19. Dr. Shahnavaz A. Dar	Assistant Professor
20. Dr. Aijaz A. Khaki	Assistant Professor

Director

Professor Mufeed Ahmad

Programmes Offered:

Master of Business Administration (MBA)

Duration:	2 years (4 semesters)
Intake Capacity:	46 + 13 Self-financed seats
Eligibility: Candidates having passed 3 year degrees in Arts/ Management/ Science/ Law/ Social Science/ Commerce OR degree in Agriculture, Engineering, Medicine, Technology or having passed the final examination of the Institute of Chartered Accountants/ Cost and Works Accountants or any other degree recognized by the University as equivalent to the said degree.	

Master of Tourism & Hospitality Management (MTHM)

Duration	2years (04 semesters)
Intake Capacity	30 + 09 Self-financed seats
Eligibility: The candidate must have passed three year Graduation in Arts or Science or Commerce.	

Master of Business Administration (IMBA)

Duration	5 years (10 semesters)
Intake Capacity	46 + 14 Self-financed seats
Eligibility: The candidate must have passed 10+2 Examination in Arts or Science or Commerce.	

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Marketing
- Finance
- Human Resource
- Information Technology

Additional Information:

- The School has been consistently rated among leading University Business Schools in surveys conducted by reputed national agencies and magazines like, Business Standard, Indian Management and Competitive Review.
- The Programmes offered by The School are approved by UGC, AICTE and Ministry of HRD.
- The School is an institutional member of the prestigious Association of Indian Management Schools (AIMS).
- The School has entered into collaboration with CM Partners, Cambridge, USA and Launched Certificate Programmes in Strategic Business negotiations. CM Partners is an internationally renowned organization providing consultancy to leading organizations and academic institutions in Europe, America and Asia.
- The School has developed close relationships with the corporate sector in India and signed MOUs with Institutions like HDFC Bank Ltd, Project Management Association (PMA), MDI Gurgaon, etc.
- The students have been placed in leading companies like, Maruti Udyog, Gas Authority of India Ltd, HDFC Bank Ltd., Godrej & Boyce India Ltd., Saint Gobai, Tata Power, Bharti Airtel, Aircel, Yes Bank, Central Bank of India, Reliance Communication, Infosys Technologies, Forber Marshall, Hindustan Unliver, Ltd., Amul India, etc.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2097 Director : 2098

FACULTY OF EDUCATION

○ Department of Education

DEAN Professor Nighat Basu

DEPARTMENT OF EDUCATION

Year of Establishment: 1965

Faculty:

- | | |
|--------------------------|------------------------|
| 1. Dr Mahmood Ahmad Khan | Professor |
| 2. Dr Nighat Basu | Professor |
| 3. Dr M Y Ganaie | Associate Professor |
| 4. Dr M I Mattoo | Associate Professor |
| 5. Dr Tasleema Jan | Sr.Assistant Professor |
| 6. Dr Amina Parveen | Assistant Professor |
| 7. Dr Najma | Assistant Professor |
| 8. Mr Mohammad Amin | Assistant Professor |
| 9. Dr Gulshan Wani | Assistant Professor |
| 10. Mr Manzoor Ahmad | Assistant Professor |
| 11. Ms Asiya Maqbool | Assistant Professor |
| 12. Dr Shabir Ahmad Bhat | Assistant Professor |
| 13. Dr. Kounsar Jan | Assistant Professor |

Head of the Department: Professor Nighat Basu

Programmes Offered:

M A Education

Duration:	2 years (4 semesters)
Intake Capacity:	60 + 18 Self-financed seats
Eligibility: Three-year B A programme with Education as one of the subjects or Graduation (B A/B Sc / B Com) with B Ed.	
Note: 30% seats reserved for candidates having graduation with B.Ed.	

M Ed (Regular Programme)

Duration:	1 year (2 semesters)
Intake Capacity:	40 + 12 Self-financed seats
Eligibility: B Ed from a recognized educational institute/ University.	

M Ed Evening

Duration:	1 year (2 semesters)
Intake capacity:	100 seats
Eligibility: B Ed from a recognized educational institute/ University.	

Bachelor of Education (B Ed)

Duration:	1 year
Intake Capacity:	240
Eligibility: Graduation under 10+2+3 pattern.	

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

The major thrust areas of research of Department are as under:

- Philosophy of Education
- Sociology of Education
- Educational Psychology
- Problems of Indian Education
- Personality and Creativity
- Adult, Non-formal Education and Educational Administration & Supervision.
- Educational Technology and Guidance & Counselling
- Teacher Education and Measurements & Evaluation
- Special Education, Education of the gifted and socially disadvantaged groups and Early Child Hood Care & Education.

Additional Information:

- The Department has recently signed MOU with Shinawatra International University, Thailand.
- The Departmental Library is well equipped and has around sixteen thousand seven hundred forty four books in stock. The total number of books published by the Faculty members is 48 (forty eight).. The Department publishes an Annual Research Journal "Insight of Applied Research in Education".

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2131 HOD:2130

FACULTY OF LAW

○ Department of Law

DEAN Professor Mohammd Ayub Dar

DEPARTMENT OF LAW

Year of Establishment: 1973

Faculty Details:

1. Dr Farooq Ahmad Mir	Professor (On deputation)
2. Dr Mohd Ayub Dar	Professor
3. Dr Mohammad Hussain	Associate Professor
4. Dr Fareed Ahmad Rafiqi	Associate Professor
5. Dr Beauty Banday	Associate Professor
6. Dr Shahnaz	Assistant Professor
7. Dr Asma Rufai	Assistant Professor

Head of the Department: Professor Mohd Ayub Dar

Programmes Offered:

BA LL B

Duration:	5 years (10 semesters)
Intake Capacity:	92 + 28 Self-financed seats
Eligibility:	10+2 in any stream or an equivalent course recognized by the University. .

LL.B

Duration:	3 years (6 semesters)
Intake Capacity:	139 + 41 Self-financed seats
Eligibility:	Graduation in any discipline.

LL.B (Second shift)

Duration:	3 years (6 semesters)
Intake Capacity:	42 + 13 Self-financed seats
Eligibility:	Graduation in any discipline.

LL. M

Duration:	2 years (4 semesters)
Intake Capacity:	19 + 05 Self-financed seats
Eligibility:	LL.B (3 Years) and BA LLB (5 Years)

Research Programmes:

- Ph D
- Doctorate of Civil Laws

Additional Information:

- The Department imparts practical training programmes as prescribed by the Bar Council of India. The students attend court proceedings.
- The Department publishes a referred research journal, *Kashmir University Law Review (KULR)* annually which has received wide acclaim and appreciation from academia, eminent lawyers and judges.
- The students are encouraged to participate in the Lok Adalats organized by different courts in the valley.
- The Department encourages and persuades students to participate in moot courts at the national level .
- The Departmental library has a collection of forth thousand text books and back volumes of periodicals and subscribes to leading journals.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2210 HOD: 2113

FACULTY OF ORIENTAL LEARNING

- DEPARTMENT OF ARABIC
- DEPARTMENT OF PERSIAN
- DEPARTMENT OF SANSKRIT

DEAN Professor Syeda Rukaya

Year of Establishment: 1980

Faculty:

- | | |
|-------------------------|---------------------|
| 1. Dr Manzoor Ah Khan | Professor |
| 2. Pz Basheer Ahmad | Associate Professor |
| 3. Dr Shad Hussain | Associate Professor |
| 4. Dr Abdul Rahman Wani | Associate Professor |
| 5. Dr Salahud-din Tak | Associate Professor |
| 6. Mr Tariq Ahmad | Assistant Professor |

Head of the Department: Dr. Shad Hussain

Programmes Offered:

M A Arabic

Duration:	2 years (4 semesters)
Intake Capacity:	66+19 Self-financed seats
Eligibility: Three-year B A programme with Arabic as one of the subjects or an equivalent degree recognized by the University.	

PG Diploma in Modern Spoken Arabic

Duration:	1 year
Intake Capacity:	25 seats
Eligibility: Bachelors degree in any discipline	

Certificate Course in Modern Spoken Arabic

Duration:	1 year
Intake capacity:	25
Eligibility: 10+2	

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Classical Arabic Literature
- Modern Arabic Literature
- Indo-Arabic Literature
- Drama & Fiction
- Literary Criticism
- Comparative Literature
- Arab History and Culture

Additional Information:

- ▶ The Department has been publishing an annual research journal in Arabic “**MAJALLAH- AI-DIRASAT AL- ARABIA**” (*Journal of Arabic Studies*) since Dec. 2002 which has received wide acclaim and appreciation from academia.
- ▶ ‘**AL-NADI AL-ARABI**’ (*Arabic Literary Society*) of the Department organizes weekly Arabic seminars. Further, the Department regularly arranges extension lectures delivered by the eminent scholars and faculty from other universities and reputed institutions of the country and abroad.
- ▶ The Department also provides guidance and coaching to the students of Arabic appearing in UGC, NET/JRF and SET. As a result, a large number of candidates has qualified these tests during the previous years.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2153, HOD: 2154

DEPARTMENT OF ARABIC

Year of Establishment: 1962

Faculty :

1. Dr Rukaya	Professor
2. Dr Jahangir Iqbal	Assistant Professor
3. Dr. Mohammed Afroz Alam	Assistant Professor
4. Dr. Shadab Arshad	Assistant Professor
5. Mr Shahnawaz Shah	Assistant Professor

Head of the Department: Professor Rukaya

Programmes Offered:

M A Persian

Duration:	2 years (4 semesters)
Intake Capacity:	56+ 16 Self-financed seats
Eligibility:	B A with Persian as one of the subjects.

PG Diploma in Persian

Duration:	1 year
Intake Capacity:	20+6 Self-financed seats
Eligibility:	B A in Arts or Social Science with Urdu or Persian as one of the subjects.

PG Diploma in Translation (Persian)

Duration:	1 year
Intake Capacity:	20 seats
Eligibility:	Graduation in Arts or Humanities with Urdu or Persian as one of the subjects.

Certificate Course in Modern Spoken Persian

Duration:	1 year
Intake Capacity:	20+6 Self-financed seats
Eligibility:	10+2 examination.

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- Development of Persian literature
- Culturology of Kashmir with special reference to Indo-Persian literature
- Modernism and Post Modernism
- Literacy Criticism
- Editing and Translation
- Sufistic literature

Achievements:

- Department organized 21 days Workshop on "Manuscriptology and Paleography".
- Organized three days National Seminar on "Monoscripts Sources of Kashmir" sponsored by NMM, New Delhi.
- Two faculty members published three books.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2150 HOD: 2118

DEPARTMENT OF PERSIAN

DEPARTMENT OF SANSKRIT

Year of Establishment: 1983

Faculty:

- 1. Dr Satyabhama Razdan Professor
- 2. Dr Md. Meraj Ahmad Assistant Professor
- 3. Dr Kartar Chand Sharma Assistant Professor

Head of the Department (I/C): Professor Zohra Afzal

Programmes Offered:

M A Sanskrit

Duration:	2 years (4 semesters)
Intake Capacity:	20 + 6 Self-financed seats
Eligibility: Three-year B A with Sanskrit as one of the subjects or B A / B Sc/ B Com plus P G Diploma in Sanskrit or Shastri Degree of Rashtriya Sanskrit Sanathan with English as one of the subjects in all the three years	

P G Diploma in Sanskrit

Duration:	1 year
Intake Capacity:	20 seats
Eligibility: Three-year B A / B Sc/ B Com.	

Certificate Course in Sanskrit (Part-time)

Duration:	1 year
Intake Capacity:	15 seats
Eligibility: Matriculation and above.	

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2175 HOD: 2177

FACULTY OF MUSIC AND FINE ARTS

○ Institute of Music and Fine Arts

DEAN Professor A M Shah

Institute of Music and Fine Arts

Year of Establishment: 1965

Principal: Mrs Shaiqa Mohi

Programmes Offered:
BFA

Duration:	4 Years
Intake:	10 in each discipline
Eligibility: 10+2 in any discipline from any recognized institute	

Specialization

1. Applied Arts
2. Painting
3. Sculpture

B Muse

Duration:	4 Years
Intake:	10 in each discipline
Eligibility: 10+2 in any discipline from any recognized institute	

Specialization

1. Sitar
2. Tabla
3. Vocal

Contact Numbers:

Direct Number: 0194-2313549

Research & other Centres/ Institutes

- Academic Staff College
- Bio-Informatics Centre
- Centre for Biodiversity and Taxonomy
- Centre of Central Asian Studies
- Centre of Research for Development
- Centre for Career Planning and Counselling
- Centre for Sheikh-ul-Alam (RA) Studies (Markaz-i-Noor)
- Directorate of Distance Education
- Directorate of Information Technology & Support System
- Directorate of Internal Quality Assurance
- Directorate of Lifelong Learning
- Directorate of Physical Education & Sports
- Educational Multimedia Research Centre
- Iqbal Institute of Culture and Philosophy
- J&K State Resource Centre
- Population Research Centre
- UNESCO Madanjeet Singh Institute of Kashmir Studies
- University Science Instrumentation Centre
- Women's Studies Centre

ACADEMIC STAFF COLLEGE

Year of Establishment: 1987

Director (I/C) Professor Farooq Ahmad Butt

Thrust Areas:

- General Orientation Courses
- Refresher Courses
- Short-term Courses
- Seminars
- Workshops

The UGC Academic Staff College offers a number of General Orientation Courses and Refresher Courses for the faculties in Colleges and Universities. The College organized a number of workshops/ seminars on issues related to Higher Education. The following is the statistical information regarding the programmes/courses organized by the College so far:

1	Number of General Orientation Courses organized	62
2	Number of refresher Courses organized	121
3	Principal Workshops	09
4	Number of Short Term Courses organised	11
	Number of participants	410

COURSES/PROGRAMMES APPROVED BY UGC FOR THE YEAR 2013-14

1. Refresher Courses (Three Weeks duration)

- Basic and Applied Science (Inter Disciplinary for all Science Streams)
- Arts (Inter Disciplinary for Arts, Music & Fine Arts, National/Regional/Oriental Languages, Literature and Humanities)
- Education, Physical Education, Psychology and Educational Technology
- Socio-Political Legal, Cultural, Historical, Islamic, Media and Gender Studies (Inter Disciplinary for Sociology, Social Work, Political Science, History, Law, Mass Communication and Journalism, Islamic Studies)
- Computer Sciences, e-learning, Library and Information

Science (Multi Disciplinary for all streams)

- Research Methodology in Social Science, Arts, Commerce, Education, Humanities and Business Studies (Inter Disciplinary for all non-Science Streams)
- Research Methodology in Basic and Applied Science (Inter Disciplinary for all Science Streams)

04 General Orientation Courses (Four Weeks Duration)

Short Term Courses

- Professional Development Programme for Non-Teaching Staff
- Interaction Programme with M.Phil/Ph.D Research Scholars (Multi Disciplinary for all Streams) (with special emphasis on Research Methodology, Scientific Paper and Project Writing)
- Principals Workshop for College Principals and Senior Administrators
- Short-term course in Disaster Management or Human Rights and Legal Studies
- Seminar -cum-Workshop on Effective Management in Higher Education
- Seminar on Culture., Heritage Tourism

Other Courses (02)

- Special Summer School (Inter Disciplinary) (Three Weeks)
- Special Winter School (Inter Disciplinary) Three Weeks

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2196, Director: 2198

BIO- INFORMATICS CENTRE

Year of Establishment: 2000

Coordinator: Professor K I Andrabi

Programme Offered:
P G Diploma in Bioinformatics

Duration	1 year (2 semesters)
Intake	9+3 Self Financed

Eligibility: Master's Degree in Botany, Zoology, Microbiology, Biochemistry, Bio-technology, Environmental Science and Bachelor's Degree in Pharmaceutical Sciences

bioinformatics involving state-of-the-art computational and communication facilities. The computer communication network, linking all the bioinformatics centers, is playing a vital role in the success of the bioinformatics programme.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2090 , Coordinator: 2167

Thrust Areas

- To popularize the importance of information technology for pursuing advanced research in modern biology and biotechnology. The bioinformatics network has emerged as a sophisticated scientific infrastructure for

CENTRE FOR BIODIVERSITY AND TAXONOMY

Year of establishment	1981
Honorary Director	Professor Irshad A. Nawchoo
Teacher Incharge	Dr. Anzar A Khuroo
Curator	Mr. Akhtar H Malik

Objectives

- To discover and document the biodiversity of the Kashmir Himalaya.
- To assess the magnitude of various threats to biodiversity of the region.
- To devise scientific strategies for the conservation of threatened biodiversity.
- To explore the resource potential of the biodiversity for its sustainable utilization in the regional development.
- To raise awareness about biodiversity conservation among the stakeholders, policy makers and general public.

Thrust areas of Research

Biodiversity, Taxonomy, Ecology, Biogeography, Ethnobiology, Conservation Biology, Climate change

Activities

- Field survey and specimen collection of biodiversity of the different areas such as Kishtwar, Rajouri, Poonch, Wurdwun, Vishansar, Viji top Karnah, Gurez, Zansakar, and other such far-flung areas are being undertaken regularly.
- Documentation of the preserved specimens is under progress.
- Eminent scientists from the country and abroad frequently visit the Centre's Herbarium for pursuit of their research work.
- Over the years, the Centre is unfailingly providing scientific nomenclature and identification services to hundreds of research scholars and scientists from other departments of this University, and the various departments of State Government, particularly, SKUAST (K), Forests, Environment, Agriculture, Horticulture, Floriculture, etc.
- Frequently, students from various schools and colleges visit the herbaria, and demonstration sessions are being conducted to learn the techniques and role of herbarium.

Herbarium

The Herbarium of the University of Kashmir, recognized by the New-York based International Bureau for Plant Taxonomy and Nomenclature under the acronym KASH, is housed in the

Centre. KASH is one of the largest herbaria in the northern India. KASH: key facts and figures

Total no. of herbarium specimens	45,000
No. of specimens accessioned	42,000
No. of specimens un-accessioned	3,000
Total no. of herbarium cabinets	44
Total no. of species	ca. 3200
No. of endemic species	300
No. of threatened species	250
New species records	32
Type specimens	80

Achievements

- Till now, 15 books and 300 research papers on the plant wealth of this Himalayan region published.
- Ten (10) research projects sanctioned by different funding agencies completed.
- Research scholars who have completed their M. Phil and Ph. D. degrees is 20 and 25, respectively.
- More than 30 plant taxa have been published as 'New to Science' from this Centre.
- A rich repository of about 42,000 specimens is preserved in the KASH herbarium.
- Under plant specimen exchange program, herbarium specimens have been sent/received from the herbaria of various circles of Botanical Survey of India and those of USA, England, Austria, Denmark, Russia, etc

Future plans

- Digitization of the rich collection of precious specimens in the KASH herbarium.
- Use of GIS technology for the inventory of regional biodiversity.
- **Diversity and distribution mapping of endemic and threatened biodiversity.**

Research degrees offered

- M Phil
- Ph D

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2157 Director: 2145

Year of Establishment: 1979
Area Study Centre: 1983

Faculty:

1. Dr Mushtaq A Kaw	Professor (History)
2. Dr G M Mir	Professor (Geography)
3. Dr Aijaz A Bandy	Professor (Archaeology)
4. Dr G N Khaki	Professor (Islamic Studies)
5. Dr M R Makhdumi	Associate Professor (Mongolian Studies)
6. Dr M Afzal Mir	Associate Professor (Economics)
7. Dr Darakhshan Abdullah	Associate Professor (History)
8. Dr Tareak A Rather	Associate Professor (Sociology)
9. Dr Abdul Rauf Shah	Senior Assistant Professor (Geography)
10. Dr Tabasum Firdous	Senior Assistant Professor (Political Science)
11. Dr Abdul Aziz Yatoo	Senior Assistant Professor (Kashmiri)
12. Dr Wahid Nasaru	Senior Assistant Professor (Sanskrit)
13. Dr Sheikh. Talal	Asistant Professor (Islamic Studies)
14. Mr. Abid Gulzar	Assistant Professor (Persian)
15. Dr Suraya Gul	Assistant Professor (Islamic Studies)

Centre of Central Asian Studies

Director (CCAS): Professor Aijaz A. Bandy
Director (ASC): Professor G. M. Mir

Thrust Areas:

- History & Culture with special focus on the Silk Route.
- Agriculture and Industrial Restructuring.
- Socio-economic Transformation.
- Globalisation.
- Regional co-operation.
- Resource Management.
- Inter & intra Trade Relations.
- Foreign Investment and Legal Guarantees.
- Power Structure & Security.
- Ethnicity & Out-migration.

Studu Areas:

The study region sprawls over manu countries/regions of Central Asia - Uzbekistan, Kazakhstan, Turkmenistan, Kyrgyzstan, Tajikistan, Xinjian, Tibet, Mongolia, Ladakh, Kashmir, Afghanistan, Pakistan, Iran and Azerbaijan.

Research Programmes Offered:

- M Phil
- Ph D

Special Features:

- Inter-disciplinary Research Centre with 13 disciplines on Central Asia
- Area Study Centre with Grade (Level-1 Grade)
- Well established Acclaimed Advisory Committee
- Annual Referred Journal with reputed Academics on its Editorial Board
- MOUs with Prestigious International Institutions

Research Support System:

- Rich Departmental Library
- Computer Laboratory with Internet Facility
- Audio-Visual Laboratory
- Well established museum
- Cartographic Laboratory
- Well equipped Conference Hall

Additional Information:

- About 170 scholars have completed their M. Phil and Ph.D. programmes in the Centre in various disciplines and at present 40 more are pursuing their studies for the award of M. Phil and Ph.D. degrees.
- Two international seminars of high relevance on "Synthesis of Raga and Muqam in Kashmiri Musical Culture" and "Cooperative Development, Peace and Security in Central Asia: Challenges and Prospects" were held. Besides the Centre organizes weekly colloquium and panel discussions and interactive programmes with subject experts and area experts.
- The Centre has signed MoUs with prestigious academic institutions of China, Uzbekistan, Kazakhstan and Tajikistan for undertaking field studies in these countries; joint research programmes on international projects; joint research publications; joint conferences & symposiums; faculty & scholar exchange programmes, etc and accordingly several faculty members have visited these countries in Central Asia for various types of academic engagements.
- The faculty has published around 500 research articles in various refered journals of national and international repute. In addition research projects funded by prestigious organizations are being carried out in the Centre.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2121, Director: 2133

Year of Establishment: 1979

Faculty:

- | | |
|-----------------------|----------------------------------|
| 1. Dr Azra N Kamili | Professor, (Botany) |
| 2. Dr. B. A. Ganai | Professor (Bio-Chemistry) |
| 3. Dr. Md. Niamat Ali | Associate Professor
(Zoology) |
| 4. Dr Ruqeya Nazir | Assistant Professor |

Director Professor B. A. Ganai

Research Programmes Offered:

- M Phil
- Ph D

Thrust Areas:

- Aquatic ecology * Fish and Fisheries
- Limnology & Microbial ecology * Parasitology
- Medicinal Plant Research * Wildlife & Forest Ecology
- Plant tissue culture & Conservation
- Soil and Food Microbiology
- Terrestrial Ecology and Toxicology
- Molecular Biology/ Molecular Oncology
- Proteomics
- Cytogenetics
- Biochemistry

Achievements/ Activities:

- Organized a training programme about the healthy and pure spawn culture over a period of seven days from 18th April to 26th April 2013, at spawn production laboratory, University of Kashmir and demonstration cum training was also given to women trainees in rural areas of Kremshore and Budgam.
- Prof. A.N. Kamili attended a DST – PAC meeting and presented annual progress report of Project entitled, "In vitro culture and phytochemical analysis of Arnebia benthamii L a critically endangered medicinal plant of North Western Himalaya" in SKUAST K, Shalimar 2013
- Centre and P.G Department of Environmental Science in collaboration with National service scheme (NSS) organized World Environment Week celebrations on Think. Eat. Save: Reduce Foot prints from 5-11 June, 2013.
- International Research collaboration with institute of Parasitology, Arizona

- Prof. M.Z. Chishti appointed as Member PAC – DST and attended the meeting.
- Centre organized national Conference on "Status and Conservation of Biodiversity in India, with Special Reference to Himalaya", celebrated on October 4–5, 2013 in collaboration with Indian Academy of Environmental Sciences, Haridwar.
- Prof. A.N. Kamili received Gold medal and fellowship for her contribution to Environmental Studies from Indian Academy of Environmental Sciences (IAES) in Oct. 2013.
- Prof. M.Z. Chishti received Salgare Foundation Award from IAES in Oct. 2013.
- Prof. A.N. Kamili & Prof. B.A. Ganai attended a "DBT - All India Network Programme on Saffron" 1st inception workshop on 26th October, 2013 at University of Kashmir organized by Department of Biotechnology and sponsored by Ministry of Science & Technology, Govt. of India, New Delhi.

Following projects are presently undergoing in the Centre:-:

- In vitro culture and phytochemical analysis of Arnebia benthamii L a critically endangered medicinal plant of North Western Himalaya, DST, Govt. of India,
- Eco-monitoring of Dal Lake, Kashmir LAWDA, J&K Govt.
- Mushroom Spawn production for the entrepreneurs of Kashmir Valley DBT, Govt. of India
- Development of Tissue culture protocol for corm production of Desired Size in Saffron (*Crocus sativus*), DBT, Govt. of India,
- EIA and EMP for Yousmarg Development Authority, Yousmarg Development Authority, J & K Govt.
- EIA and EMP for Sonmarg Development Authority
- Sonmarg Development Authority, J&K Govt.,
- Rapid EIA report on revised management action plan for Wular Lake Wular lake Development Authority, J&K Govt.,
- To study the regeneration protocol of Rheum species growing in Kashmir Himalaya, DST, Govt. of India.
- Study of Microbial Parasites of fishes in Jammu and Kashmir State and emphasis on Prophylaxis, DST, Govt. of India
- Development of Agrotechnology for cormlets of small size in Saffron (*Crocus sativus* Part –II), DBT, Govt. of India,
- Induction of variability for genetic improvement of Kashmiri Saffron (*Crocus sativus* Part –III), DBT, Govt. of India,

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2347, Director: 2140

CENTRE OF RESEARCH FOR DEVELOPMENT

Centre for Career Planning and Counselling

Year of Establishment: 2006

Faculty:

Director (I/C): Prof. Shabir Ahmad Bhat

Coordinator : Mr. Mohd. Ayub Shah

Objectives:

- To provide the services and resources to the students that are essential in their career and educational planning as well as in their job search;
- To provide an integrated platform for the youth to enhance their employability and to provide them placement services;
- To advise any members of academic, administrative or supporting staff on how to help a student who appears to have any problem that has become a constraint for him/her to achieve academic and career goals; and
- To provide information and training for the faculty and administrative staff through staff development programme that will help them to act as academic counsellors in different Departments/ Units of the university.

Trainings/ Placements: The Centre provides comprehensive training and placement support to the students of various streams within and outside the University. The centre has developed a close liaison with the corporate sector for training and placement of the students. The centre also works in close collaboration with major chambers of trade and industry including Confederation of Indian Industries (CII) and PHD chamber of commerce. Leading public sector companies have visited the centre for training of students from various disciplines. These companies include Tata Consultancy Services (TCS), Oil & Natural Gas Corporation

(ONGC), NTPC, BHEL, IYOGI, HCL Info systems, Ligare etc. The objective of these training programmes is to provide comprehensive training to the students and to equip them with necessary skill sets required for their productive employment.

The Centre has attracted leading business houses of the country for the recruitment of educated youth from the state of Jammu and Kashmir. The main objective of these efforts is to provide a platform to the educated youth wherein they are exposed to the opportunities in corporate India within & outside the state. These efforts also help the centre showcase the talent pool of the state to the corporate India. Some of the leading companies that have visited the centre in recent months include Godrej & Boyce India Ltd; HDFC Bank Ltd; Standard Chartered Bank; Infosys Technologies; Hindustan Unilever Ltd; IYogi (India), Yes Bank; Tata Consultancy Services (TCS), Ligare; Axis Bank; Saint Gobain; HCL Technologies etc. More than 900 educated youth from the state have been recruited as a result of these placement drives.

Coaching for competitive exams: The Centre has been providing coaching & counselling services to such potential candidates who desire to appear for various competitive examinations like Civil Services, Defence Services, NET/SLET, JEE- IIT, JK-CET. The Centre has conducted 24 Coaching Programmes for Centre and State Civil Services Examinations which were attended by more than 700 students during the last few years.

Contact

EPBX: - 0194-2415571, 2415152, 2415346

EXT: 2171, 2322

Centre for SHAIKH-UL-AALAM^(RA) Studies (Markaz-i-Noor)

Year of Establishment: 1998

Faculty:

1. Dr Bashir Ahmad Shah Professor
2. Dr Abdul Aziz Parray Assistant Professor

Chairman: Professor Bashir Ahmad Shah

Research Programmes offered:

- M Phil
- Ph D

Objectives:

- To explore the socio religious and cultural dimensions of the rich heritage of Kashmir with special reference to Rishi traditions.
- To promote and popularize the understanding of Shaikh Noor-ud Din Wali(RA), the social significance of his spiritual placement, his poetry, message and the relevance of his thought in contemporary and future times.
- To promote the comparative studies in culture, literature, society, sociology of religion and socio-historical significance of spiritual traditions to enable a large audience across the globe to have access to the rich inter- religious and cultural heritage of Kashmir.

Additional information:

- The compilation of an annotated bibliography on Shaikh-ul Aalam and translation of some important sources i.e Rishinamas has been taken up. Urdu translation of Noorname of Baba Naseeb-ud Din Gazi(RA) has been published and it was released by Hon'ble Minister for Finance & Ladakh Affairs, J&K State on 19th October, 2013.
- The compilation of an authentic text of Shaikh-ul Aalam's poetry is underway. In this connection Centre is planning to prepare the scholars to reach the original sources on Sahikh-ul Aalam(RA)

- The Centre organizes seminars, symposia and out- reach programmes in different parts of the State which have received due appreciation from the society in general and by the academia in particular.

Other Features

- The Centre publishes a research journal, **Alamdard** and a news letter **Noor**.
- The Centre organizes interactive programmes and extension lectures by the experts. In this connection Prof. Narendra Mohan, Mr. M.Y Taing, Mr. Farooq Nazki, Prof. Riyaz Punjabi, Mrs. Shugufta Parveen(IAS), Director, Central Institute of Indian Languages (CIIL) Mysore, Prof Awadesh Kumar Mishra, Mr. Shah Faisal (IAS), Mr. P.G. Dhar Chakraborti (IAS) visited the Centre.
- The Centre promotes collaboration with different Socio-literary organizations, working for promotion of heritage and culture.
- The Centre has initiated the idea of establishing International Spiritual/Cultural Centre (RAHKAY) after the name Alamdar which has been well received by academia, civil society and other people at the helm of affairs.

Contact:

EPBX: - 0194-2415571, 2415152, 2415346

Extension: 2234, 2328

Email: shaikhulaalamchair@gmail.com

Directorate of Distance Education

Year of Establishment:	1976
Faculty:	
1. Dr Neelofar Khan	Professor (Education)
2. Dr Nahid Ruhee	Associate Professor (Home Science)
3. Dr Mushtaq Ahmad	Associate Professor (Law)
4. Dr Tariq A Chisht	Sr Assistant Professor (Mathematics)
5. Dr Mohammad Altaf	Assistant Professor (Urdu)
6. Mr Showkat Rashid Wani	Assistant Professor (Education)
7. Mr Habibullah Shah	Assistant Professor (Education)
8. Dr Irfan Ahmad Malik	Assistant Professor (Urdu)
9. Mr. Javeed Ahad Puju	Assistant Professor (Education)
10. Dr. Mohammad Ayoub	Assistant Professor (Economics)
11. Mr Kh. Mohammad Shafi	Assistant Professor (Computer Science)

Director: **Professor Neelofar Khan**

Programmes offered:

PG Programmes:

M A Education	Intake Capacity: 1000 seats
M A / M Sc Mathematics	Intake Capacity: 200 seats
M A Urdu	Intake capacity: 700 Seats
M Com	Intake Capacity: 200 Seats
M A Economics	Intake capacity: 200 seats
M A English	Intake Capacity: 200 seats

PROFESSIONAL COURSES

B Ed	Intake Capacity: 3600 seats
M Ed	Intake Capacity: 1200 seats

LAW COURSES

LL B (Academic)

Course Duration:	Two academic years
Intake Capacity:	200 seats

PG DIPLOMA COURSES

PG Diploma in Cyber Law

Course Duration:	One academic year.
Intake Capacity:	100 seats

PG Diploma in Home Science

Course Duration:	One academic year
Intake capacity:	100 seats

PG Diploma in Computer Applications

Course Duration:	One academic year
Intake Capacity:	100

PG Diploma in Tourism Management

Course Duration:	One academic year
Intake Capacity:	100

PG Diploma in Business Administration

Course Duration:	One academic year
Intake Capacity:	100

PG Diploma in Business Entrepreneurship

Course Duration:	One academic year
Intake Capacity:	100 seats

PG Diploma in Web Designing

Course Duration:	One academic year
Intake Capacity:	100

Diploma in Pre-Primary Teacher Training Course (DPPTT)

Course Duration:	One academic year
Intake Capacity:	300 Seats

Certificate Course in Kashmiri

Course Duration:	Six months
------------------	------------

Note: The course structure, eligibility criteria and duration of courses / Programmes offered by Directorate are same as prescribed for the courses offered by the University through formal mode.

LIBRARY SUPPORT SERVICES:

The students are provided rich library facility supplemented with information and communication technology tools. The Directorate is in the process of procuring of rare books and initiate their digitalization.

PUBLICATIONS:

The Directorate publishes two annual research journals: *The Communications* (English and *Tarseel* (Urdu), devoted to the best practices in Open and Distance Learning and one News Letter highlighting the achievements of DDE. In near future the Directorate shall float the content of the two journals on website www.ddeku.edu.in for wider accessibility.

PROGRAMME ADMINISTRATION

The main components of the programme administration shall comprise printed study material, evaluation of assignments, personal contact programmes, optional contact programmes, extension lectures, individual/group counselling, Radio/T.V. programmes, audio-visual aids and laboratory work, project-work, practical and POT (wherever applicable).

Extension Lectures

As per the UGC guidelines the Directorate has started 'Lecture on Demand'. To keep the students updated with recent trends 'Extension Lectures' are conducted by eminent Educationists.

Co-curricular activities

In order to infuse team spirit students are encouraged to participate in various sports and cultural activities.

Study –cum-Information Centres

The Directorate has envisaged a strong network of study-cum-information centres at district headquarters:

- Study-Cum-Information Centre**
Govt. College of Education, M.A. Road, Srinagar
- Study-Cum-Information Centre**
172A/D Gandhi Nagar Jammu (Tel-0191-2454548)
- Study-Cum-Information Centre**
Govt. Degree College for Women Baramulla, Kashmir
- Study-Cum-Information Centre**
Govt. Degree College for Boys, Anantnag, Kashmir
- Study-Cum-Information Centre**
Govt. Degree College, Kupwara, Kashmir
- Study-Cum-Information Centre**
Govt. Degree College, Ganderbal.
- Study-Cum-Information Centre**
Govt. Degree College, Shopian, Kashmir
- Study-Cum-Information Centre**
Govt. Degree College, Pulwama, Kashmir

Study-Cum-Information Centre

Govt. Higher Secondary Boys, Bandipora, Kashmir

Study-Cum-Information Centre, DIET, Leh

Study-Cum-Information Centre

Govt. Degree College, Kargil.

Study-Cum-Information Centre

SAM Govt. Degree College, Budgam

Study-Cum-Information Centre

Handwara, Pahalgam and Karnah have been approved by the advisory committee

Enquiry cum Information Cell:

The Directorate has established an enquiry cell at the Head Office on the campus. The students can seek any information regarding our programmes/activities by contacting the officials of the Cell on mobile No. (+911-2145742) or can personally visit the enquiry cell on any working day.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2136

Directorate of Information Technology & Support System

Year of Establishment: 2008

Faculty/Staff:

1. Er Maroof Naieem Qadri	Scientist "B"
2. Er Majid Zaman Baba	Scientist "B"
3. Mr Azhar Yousuf Mir	Systems Engineer
4. Mr Imran Rashid Banday	Systems Engineer
5. Er Syed Suhaib Hassan	Systems Engineer
6. Mr Musavir Munawar Khan	Systems Engineer
7. Mr Muzafar Ahmad Bhat	Systems Engineer
8. Mr Parvaz Aziz Dar	Systems Engineer

Director (I/C): Professor S.M.K. Quadri

Additional Information:

E-Governance and E-Services

- e-Governance (Examinations & Admissions)** Project with support of Rs 4.43 Crores from the Ministry of Communications & Information Technology, Department of Information Technology, Government of India.
- e-Governance (Administration)** Project approved by Ministry of Communications and Information Technology, Govt. of India with a total financial outlay of Rs 7.73 Crores.
- Auxiliary Services**
 - In-house operations and maintenance of University Data Centre
 - Designing, Development and Maintenance of University Web Portal
 - Establishment, Operations and Maintenance of KUWAN connectivity spread across the valley connecting Affiliated Govt. Colleges.
 - Designing & Development and hosting of Content Management System for the Affiliated Govt. colleges.
 - Designing & Development and hosting of Content Management System for the websites for University Department / centres.

The Directorate of IT & SS has the privilege of providing consultancy and project management services to the following government departments and other organizations:

- Establishment of WiFi connectivity at Gulmarg for J&K State Cable Car Corporation (JKCCC) an Gulmarg Development Authority.
- eGovernance / Digitization project of J&K Wakaf Board

5. Other services:

- Student Placements in IT Sector
- IT Trainings for Software Solutions Developed by Directorate.
- Maintenance of University Website, Departmental Websites and WAN Connectivity
- Establishment of Information Centres in Affiliated Colleges with via line-of-sight connectivity facility.
- Advanced Centre for Excellence in Information and Communication Technology

6. Projects and Collaborations:

- Talent Valley Project which in association with Global Talent Track, Pune.
- VLSI and Embedded Systems in association with Center for Distance Engineering Education Program (CDEEP), IIT Bombay.
- I.T Consultancy and Training Project

Other Collaborations:

Collaborations on different projects have also been undertaken with the following organizations:

- Wipro InfoTech Limited
- Reliance Communications Ltd.
- National Informatics Centre (NIC)
- Department of Information Technology, Govt. of J&K
- Department of Electrical Engineering, IIT Bombay

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346

Extension: Office 2060 Lab: 2050

Director: 2207 Server Room:2225

Directorate Of Internal Quality Assurance

Director: Prof. Fayaz Ahmad

Objectives:

- To make quality, both academic and administrative, the defining element of higher education through a combination of self and external quality evaluation, promotion and sustenance initiatives.
- To stimulate academic environment of teaching-learning and research for fostering global competence.
- To promote collaboration with global institutions for undertaking quality related research studies, consultancy and training programmes.

Advisory Body:

Under the chairmanship of Vice-Chancellor, DIQA is guided by the Advisory Committee, constituted as per the NAAC recommendation. The Committee helps to generate and promote awareness as well as work out procedural details for bringing in qualitative changes in teaching-learning, research and administrative setup as well as in planning and development of DIQA. It also guides in creating methodological framework for evaluation and promotion of the activities of faculty and administration.

Networking of DIQA at Departmental level (DIQAU):

To give representative character for effective monitoring, management, organisation and assessment, each Department/ Centre/Satellite Campus/Administration/Examination, etc elects one of their teacher/officer as Nodal Officer as the main functionary of the Department for DIQA activities. Each such Department / Centre, etc. has a unit called Departmental Internal Quality Assurance Unit, DIQAU that plays pivotal role in implementing policies for quality enhancement. Each DIQAU has maximum of seven members consisting of Nodal Officer, 3 faculty members, one representative each of scholars and students working under the chairmanship of HOD/Director. It helps in organizing academic and extracurricular programmes, extension lectures, workshops,

seminars, etc. and encourages younger scholars and students to promote and adopt sustainable initiatives for value based quality education. The Nodal Officer establishes coordination among all stakeholders like students, scholars, faculty, administration, etc for promotion and management of quality education.

Major Activities during 2013.

- Prepared and published Annual Report for the year 2012. The report highlighted the major activities carried out by the University during the year 2012.
- Introduced online submission of AQAR format for all Departments and individual faculty members. The link is now available on University and DIQA website.
- Follow up action has been taken on the recommendations made by NAAC Peer Team during their visit to the University for reaccreditation, some of which have been already implemented by the University.
- Uploaded successfully DCF I of the University of Kashmir on AISHE portal containing information of 2011-12.
- Sensitized all affiliated and constituent colleges for filling up DCF II for colleges for All India Survey on Higher Education (AISHE).
- Revived the Process of monitoring of teaching quality through assessment of teachers by the students and in this connection feedback from final semester students in respect of their teachers was secured.

Plans for 2014:

- To enhance the domain of online submission of AQAR format so that it will cover all sections / units of the University.
- To achieve tangible results in a perspective plan.
- To establish procedures and modalities for institutional and academic efficiency and excellence on the basis of quality bench marks /parameters.
- To speed up the process of promotions of teaching faculty under direct recruitment and CAS.

Contacts

EPBX: - 0194-2415571, 2415152, 2415346
EBABX Ext. 2009

DIRECTORATE OF LIFELONG LEARNING

Year of Establishment: 1978

Director (I/C): Dr G H Mir

Courses offered:

1. Art and Craft
2. AutoCAD2-D + 3D
3. Basic Computer & Internet
4. Calligraphy (English)
5. Camera & Lighting Techniques
6. CCNA (Module I,II and III,IV)
7. Crewel and Chain Stitch
8. Cutting Tailoring
9. Desktop Publication
10. Digital Photography
11. Dress Fashion Technology
12. Electrician
13. Food Processing
14. Indirect Taxation
15. Interior Designing
16. Microsoft Certified Professional (MCP)
17. Microsoft Certified System Administrator (MCSA)
18. Microsoft VB.Net
19. Mobile Phone Repairing
20. Office Management
21. Photocopier operation and maintenance
22. Plumber
23. Public Relations Course
24. TV and Radio production
25. Repairing of Four Wheelers (Automobile)
26. Sozni Work
27. Spoken English and Personality Development Skills
28. Stenography

29. Tally ERP 9
30. Techniques of Ilaj Bil Tadbeer
31. TV Anchoring
32. Unani Medicine Pharmacy
33. Videography
34. Web Designing

Thrust Areas:

- To provide quality of life improvement Programmes
- To build linkage between the University and the society
- To provide Professional/ Vocational Courses to the students, non students and the in-service candidates
- To provide education to neo-literates, literates, dropouts
- To reach out larger sections of the community for promotion of lifelong learning as a part of total education programme through formal, non-formal education and extension activities in the framework of teaching, training, research in order to develop the socio-economic and knowledge based society
- To organise Workshops/ Seminars/ Trainings /Health Awareness camps in order to generate awareness among the people
- To provide Counselling to aspirants of Competitive Examinations

Proposed Programmes:

1. Diploma in Community Based Rehabilitation (DCBR)
2. Diploma in Food Technolog
3. 6th Months Certificate course in Paper Machie

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2273/2200, Director: 2250

DIRECTORATE OF PHYSICAL EDUCATION & SPORTS

Year of Establishment: 2008

Faculty

- 1. Mr. Surjeet Singh Bali Assistant Professor
- 2. Dr. Jigmat Dachen Assistant Professor

Technical Staff

- 1. Dr. Basharat Ali Assistant Director
- 2. Mr. Nadeem Ahmad Dar Assistant Director

Director (I/C): **Professor B A Khan**

Programme Offered:

M P Ed

Duration:	2 years
Intake Capacity:	18 + 05 Self-financed seats
Eligibility:	B P Ed

Thrust Areas:

- Sports Management
- Sports Training & Sports Sociology Research in advancement of Physical Education
- Measurement & Evaluation

Additional Information:

- The Directorate is conducting Inter-Departmental/College Tournaments in various games and sports annually.
- The Directorate conducts at times the North Zone as well as All India Inter-University Tournaments in various games and sports.
- Training and coaching programmes are offered to the students of affiliated and constituent colleges and PG Departemnts of the University.
- The Directorate facilitates different adventure sports like Snow Skiing, Water Skiing, Mountaineering, Trekking etc.
- A big sports hostel has been constructed for various purposes viz. accommodating students and staff and it will also be used for lodging and boarding purposes.
- The Directorate has established Health Club with sophisticated machinery for the use of students and staff and players of the University as well.
- The Directorate is in the process of constructing hanger for Kayaks and Canoes worth lacs of rupees for the purpose of keeping these assets under safe custody.
- The Directorate will soon introduce M.Phil./Ph.D. programme.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2292 Director: 2093
 Email: directorsportsuok@gmail.com

EDUCATIONAL MULTIMEDIA RESEARCH CENTRE (EMMRC)

Year of Establishment: 1986

Staff:

- | | |
|-----------------------|----------------------|
| 1. Dr Shahid Rasool | Director |
| 2. Dr Salima Jan | Research Scientist |
| 3. Mr Shafqut Habib | Producer |
| 4. Mr Ajaz-ul-Haque | Producer |
| 5. Mr. Tariq Abdullah | : Producer |
| 6. Mr.Muzaffar Ahmad | : Assistant Engineer |

Director: Dr Shahid Rasool

EMMRC is involved in production of educational television documentaries, programmes and development of e-content. It provides an excellent opportunity to teachers to generate educational content in the form of ETV programmes, documentaries, multimedia and learning objects and helps students to benefit from vast educational resources available within and outside the state. The centre is also engaged in research, assessing the popularity and utility of ETV programmes besides analyzing the potential and utility of television and other communication technologies for teaching and learning. The Centre also organizes awareness programme in different colleges of J&K to make students and teachers aware about the development and utilization of e-resources and use of ICT in education.

The centre has produced around 1100 ETV programmes, including 8 award winning films, 400 multimedia/e-content modules and 350 Learning objects. The ETV programmes produced by the centre are telecast on DD Bharti and Vyas – the higher educational channel of UGC. The Centre completed e-Content development in Botany based on three-year syllabi of B.Sc in association with the faculty of the Department of Botany. These e-contents have been uploaded on Sakshat portal on 23rd September 2013 and are available to the students across the country. Among 22 EMMRCs across the country, EMMRC Srinagar became the first

Centre whose e-contents have been uploaded on Sakshat portal. The centre has also started 2nd phase of e-Content development on B.A (Hons) Urdu, B.Sc (Hons) Food Technology, B.A, LLB and Education.

EMMRC has a Satellite Interactive terminal (SIT) for Virtual Classroom Operations through EDUSAT. From May, 2007, the Centre started need based, "Lectures on Demand" for various teaching departments of the University. These lectures are organized in collaboration with Consortium for Educational Communication (CEC), from any part of India, on the topics demanded by various teaching departments of the University. By October 2013, the Centre organized 126 Lectures on Demand, benefiting 5035 students, scholars of various teaching departments. From 2006, the centre also started various part-time online courses. So far number of online courses have been conducted through Edusat on following themes:

- Basics of Remote Sensing, GIS and GPS
- Digital Library and Information Sciences
- Script Writing for Films and Television
- Worldwide e-Course on Editing for Films and Television
- Worldwide e-Course on Marketing communication and Salesmanship
- Remote Sensing on Basics of RS, GIS and NS

To showcase the activities of the University, the Centre produces weekly television programme, 'Quest-Kashmir University Video Digest' and fortnightly radio programme, 'Kashmir University Radio Digest'.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Direct Phone: 0194-2415610, Telefax: 0194-2415610
 2415346 Extension Number : Director: 2137, Office 2138
 e-mail: office@emmrcashmir.com,
 emmrc@kashmiruniversity.ac.in

IQBAL INSTITUTE OF CULTURE AND PHILOSOPHY

Year of Establishment: 1977

Faculty:

- | | |
|---------------------------|---------------------|
| 1. Dr Bashir Ahmad Nehvi | Professor |
| 2. Dr Taskeena Fazil | Professor |
| 3. Dr Mushtaq Ahmad Ganai | Assistant Professor |

- Iqbal and Indian Philosophy
- Iqbal and Urdu World
- Iqbal and Political Concepts
- Iqbal and Culture
- Iqbal and Asia
- Iqbal and Educational Philosophy

Director: Professor Taskeena Fazil

Research Programmes Offered:

- M Phil
- Ph D

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2287 Director: 2201
 Direct Telephone: 0194-2410201 Fax: 0194-2410201
 Email: iqbalinstituteku@yahoo.com

Thrust Areas:

- Iqbal Studies
- Iqbal and Theology
- Iqbal and Social Thought
- Iqbal and Persian World
- Iqbal and the West
- Iqbal and the East
- Iqbal and Mysticism
- Iqbal and Comparative Study of Religions
- Iqbal and Muslim Philosophy

Year of Establishment: 1987

Staff:

1. Mrs Fozia Inam Ashai	Project Officer
2. Mr Mohammad Yousof	Project Officer
3. Mr Manzoor Ahmad	Project Officer
4. Mrs Asmat Naqati	Programme Associate
5. Ms Shumaila Shamim	Programme Associate

J&K STATE RESOURCE CENTRE (JKSRC)

Director(I/C): Professor M A Khuroo

Centre has following separate divisions:

Material production

Centre designs need based teaching learning material for:

- Basic Literacy.
- Basic Education (Drop outs & passouts).
- Continuing Education Programme.
- Panchayat Raj Functionaries.
- Production and publication of charts, posters, stickers, banners and folders.

Training

SRC designs and organizes training programmes for:

- Adult Education/SBP functionaries.
- Self Help Groups.
- Panchayat Raj Functionaries.
- Staff Development of various organizations.
- Sensitization/Orientation of various organisations regarding implementation strategies of different literacy programmes.
- Training of Govt. and Non-Govt. Organizations.

Monitoring and Evaluation

The Centre conducts continuous monitoring of literacy programmes, viz Saakhshar Bharat Programme, and Continuing Education in the State, in order to assess strengths and weakness to lay down corrective measures. Centre also monitors Sarva Shiksha Abhyan, Mid Day Meal scheme & Rashtriya Madhyamik Shiksha Abhiyan in Kashmir Division (12 Districts).

Media and Research

Planning and conducting research in the field of:

- Literacy.
- Gender inequality.
- Social problems.
- Developmental issues.
- Publication of Newsletters, Broachers etc
- Media back up to literacy movement through awareness drive in print and electronic media.

Some other programmes of SRC

- Model Adult Education Centre in 10 Districts of J&K.
- Centre adopted 04 blocks in 04 Districts as Island of Success under Saakhshar Bharat Programme.
- Monitoring the implementation of Sarva Shiksha Abhiyan in Kashmir Province.
- Monitoring the implementation of Mid Day Meal Scheme in Kashmir Province.
- Monitoring the implementation of Rashtriya Madhyamik Shiksha Abhiyan in Kashmir Province.

Networking:

The Centre has networking with different agencies, in the State having interest and capacity to support literacy programmes. These include:

- Directorate of Education
- District Development Commissioners
- Department of Social Welfare
- Rural Development Department
- Non-Government Organizations
- Women's Development Commission
- Jan Shiksha Sansthan, Jammu/ Kupwara
- State Institute of Education
- Various jails of the State
- NLMA (National Literacy Mission Authority), Govt. of India
- MHRD (Ministry of Human Resource Development)
- NIOS (National Institute of Open Schooling)
- 32 SRCs in the country
- NIC (National Information Centre)
- SLMA (State Literacy Mission Authority)
- Conferences/ Seminars/ Workshops attended:

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2126 Director: 2125
Email id: src-kashmir@yahoo.com

POPULATION RESEARCH CENTRE

Year of Establishment: 1985

Staff:

- | | |
|----------------------------|---------------------|
| 1. Mr Bashir Ahmad Bhat | Sr Research Officer |
| 2. Mr Syed Khursheed Ahmad | Research Officer |

Honorary Director: Dr. Iffat Yasmeen

Population Research Centre (PRC) Department of Economics is sponsored by the Ministry of Health & Family Welfare, Government of India. The Centre is provided 100 percent financial assistance in the form of Grant-in-aid by the Ministry.

Thrust Areas:

- Population Sciences
- Reproductive and Child Health
- Evaluation of National Rural Health Mission (NRHM)
- Conduct of Socio-Economic, Demographic and Health Surveys
- Health Management Information System (HMIS) and Mother and Child Tracking System (MCTS)

Objectives:

- To undertake continuous research on demographic situation and population and health related programmes of the State.
- To conduct applied and theoretical research based on the requirements under the National Population Programmes.
- To monitor, evaluate and improve the quality of Health Management Information System (HMIS) under National Rural Health Mission (NRHM).
- To disseminate the findings of the studies in the form of seminars and workshops and help the State Government in utilization of research findings for policy formulation and implementation.
- To act as a data bank on health and population and other socio-economic characteristics for the faculty, research scholars, students of the University and community at large.
- To provide consultancy services to various National and International agencies for the conduct of socio-economic, demographic and health surveys in Jammu and Kashmir.
- To help the Directorate of NRHM Govt. of J&K in

the capacity building of their human resource for the implementation of Health Management Information System and Mother and Child Tracking Programme.

- To act as an internship facility centre for the candidates pursuing M.D in the Department of Community Medicine at SKIMS Soura, Srinagar.

Studies completed during 2013

1. Monitoring of NRHM State Programme Implementation Plan 2012-13: Jammu & Kashmir.
2. Matching of HMIS and MCTS Health Facility Masters in Jammu and Kashmir.
3. A comparison of Mother and Child Tracking System and Health Management Information System-A case Study of Kathua District of Jammu & Kashmir.
4. Monitoring of Listing and Mapping Activities under District Level Household Survey-4 (DLHS-4) in J&K

Current Assignment:

Apart from our involvement in strengthening Health Management Information System (HMIS) and operationalization of Mother and Child Tracking System, the Centre is currently monitoring the implementation of State Programme Implementation Plans under NRHM in Jammu and Kashmir. Further the centre is also monitoring the Data Collection activities under District Level Household Survey-4 (DLHS-4) in J&K. We are also working with UNICEF for the Monitoring of Data Collection Activities of "Rapid Survey on Children" in Jammu and Kashmir and Himachal Pradesh.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office:2134 Director: 2109

UNESCO Madanjeet Singh INSTITUTE OF KASHMIR STUDIES (UMIKS)

Year of Establishment: 2006

Faculty:

- | | |
|--------------------|-----------------|
| 1. Dr Mohd Shabaan | Research Fellow |
| 2. Dr Humaira | Research Fellow |

Director (I/C): Professor Gull Mohammad Wani

Programme Offered:

M.A. Kashmir and South Asian Studies

Intake Capacity:	30 (16 seats for candidates from SAARC candidates & 14 seats for local candidates)
Duration	2 Years (4 semesters)

Eligibility: Three year Bachelors degree in any discipline or Bachelors degree in any stream equivalent to the corresponding Indian degree system.

Research Programmes:

- M Phil
- Ph D

Thrust Areas:

- International Relations: SAARC Countries
- Pluralism and Composite Culture of Kashmir
- Human Development, Political Economy of South Asia
- Governance and Development in India
- Gender and Society in South Asia
- Kashmir Philosophy and Learning
- Kashmir and Central Asia

Additional Information:

- The UNESCO Madanjeet Singh Institute of Kashmir Studies has MoU with the South Asia Foundation (SAF)
- Collaborative network with Center for the Study of Developing Societies (CSDS)

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office: 2288, 2253

University Science Instrumentation Centre

Year of Establishment: 1979

Faculty / Staff:

1. Dr G Mohiuddin Bhat Professor
2. Dr S Muzaffar Ali Andrabi Professor
3. Dr Bilal Ahmad Malik Scientific Officer
4. Er Riyaz Ahmad Qureshi Scientist B

Director: Professor S Muzaffar Ali Andrabi

The Centre has a well equipped air conditioned Analytical Instrumentation Laboratory housing various scientific instruments established with an approximate expenditure to the tune of Rs 2.0 Crore, facilitating research in Bio- Sciences. The Centre has a well-equipped Workshop where prototype models for research projects, scientific innovations & inventions and specific instruments are fabricated. USIC has several sections to under take various services/instrumentation facilities. These sections include

- a) Analytical Instrumentation Section
- b) Technology incubation Section
- c) Electronic & Electrical Equipment Maintenance Section
- d) Mechanical Section
- e) PCB Design Lab
- f) Glass Blowing Section
- g) Xerox Machines Maintenance Section

Training Programmes Offered:

USIC offers Training Programmes/Certificate Courses in the following areas in collaboration with other departmental/Centers of the University:

- a) Sophisticated Analytical Techniques
- b) SEM operation & sample preparation
- c) Electronic Instrument Maintenance & Servicing
- d) Advanced Course in Computers & Networking
- e) Maintenance of Electrical / Electronic Appliances
- f) Operation and Maintaining of Photo-state machines
- g) Glass Blowing Techniques
- h) Mobile Phone repairing
- i) Auto Cad

Academic Programme Offered:

Postgraduate Diploma in Instrument Technology (PDIT)

Intake Capacity:	12
Duration	1 Year (2 Semesters)
Eligibility: Three Years B.Sc with Mathematics as one of the subjects or Bachelors Degree in Engineering / Technology / Science in the discipline of Electronics / Electrical / Computers / Instrumentation (B.E/B.Tech/B.C.A/ B.Sc) or M.Sc Electronics.	

Other Activity Centres:

USIC houses the following activity centres funded by Ministry of Science and Technology, Government of India.

Entrepreneurship Development Cell (EDC):

EDC has been established at USIC for:

- I. Promoting Science & Technology based Entrepreneurship development in the State of J & K
- II. Promoting Indigenous Technology innovation in the State & help development of prototypes and file Patents in favour of innovators.

EDC has organized several workshops, skill development programmes and entrepreneurship awareness camps in the State. More than 1000 youth have been trained to earn their livelihood. Several indigenous Technologies have been incubated and about 15 patents have been filed in favour of the innovators. EDC has been recently taken over by the Government of J & K and included in the annual plan of Higher Education Department.

Grassroot Innovation & Augmentation Network (GIAN) Cell:

GIAN Cell J & K has been established at USIC with financial support from National Innovation Foundation (NIF), Department of Science & Technology, Government of India. GIAN cell has been mandated to incubate & support grassroot technology innovation in J & K State. Prototype fabrication & patenting support has been provided to more than 30 innovators. Several technologies are under process of commercialization. Many innovators supported by GIAN Cell have been awarded by the President of India at Rashtrapati Bhawan. GIAN cell has organized several workshops and scouting camps in length & breadth of J & K State. Many traditional knowledge & herbal practices have been scouted & supported. A database of about 5000 herbal practices has been accumulated at GIAN Cell. The University of Kashmir has received a National Award for grassroot technology innovation at Rastrapati Bhawan because of efforts of GIAN Cell. Several Innovation Exhibitions have been organized to promote technology innovation in the State.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2181
 Director: 2180
 Email: usic@uok.edu.in

WOMEN'S STUDIES CENTRE

Year of Establishment:	2006
Coordinator:	Prof Nilofer Khan
Assistant Coordinator:	Dr Naheed Vaida
Research Officer:	Ms Fatima Buchh

OBJECTIVES, MAJOR ROLES & FUNCTIONS

The centre has played major role in empowerment of women in J&k State. The centre has played a pivotal role in academic upliftment including mainstreaming gender perspective into development process. Also, the centre is working to create gender friendly environment for the development of women to make them realize their full potential, by providing equal access to health care, educational, and occupational facilities. In this regard, the centre is designed to act as catalyst for the same through teaching, research, training, field and extension work etc. The centre has played a vital role in Capacity Building of Women Managers in Higher Education.

Keeping these objectives in view, centre with identification of its priorities is performing its role and functions so as to assimilate and transmit knowledge through teaching, research, complementary roles for the academic communities and society as a whole, field action documentation and thereby supplement and strengthen the national goals and contribute to the policy making and implementing actions.

Thrust Areas:

- Teaching & Training
- Research
- Extension
- Documentation and Publication
- Advocacy
- Seminars & Workshops
- Networking & Coordinating with other agencies
- Monitoring & Review

The Centre is starting Short term Course in

- Certificate Course on Women and Law
- Post-graduate Diploma in Women Entrepreneurship and Project Management

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
Extension: Office:2365 Coordinator: Nil

NORTH CAMPUS BARAMULLA KASHMIR

NORTH CAMPUS, BARAMULLA, KASHMIR

Year of Establishment: 2009

Faculty:

- | | |
|-----------------------------|---------------------|
| 1. Dr. Khurshid Ahmad Qazi | Assistant Professor |
| 2. Dr Mohammad Amin Parray | Assistant Professor |
| 3. Mr. Suhail Ahmad | Assistant Professor |
| 4. Mr. Manzoor Ahmad Lone | Assistant Professor |
| 5. Mr. Haris Manzoor Qazi | Assistant Professor |
| 6. Ms Viqar Un Nisa | Assistant Professor |
| 7. Ms Ambreen Khurshid Wani | Assistant Professor |
| 8. Ms Maleeha Gul | Assistant Professor |
| 9. Mr Nimmar Qayoom | Assistant Professor |
| 10. Mr Khalid Hussain | Assistant Professor |
| 11. Mr Wasim Bakshi | Assistant Professor |
| 12. Md Hesam Akhtar | Assistant Professor |
| 13. Dr Wasim Ahmad Bhat | Assistant Professor |
| 14. Dr Dawood Ashraf Khan | Assistant Professor |
| 15. Dr Fasil qadri | Assistant Professor |
| 16. Dr Umar Farooq | Assistant Professor |

Director: Professor Iqbal Ahmad Hakeem

Programmes Offered: MCA

Intake Capacity	35+10 Self-financed seats
------------------------	---------------------------

M A English

Intake Capacity:	31+ 09 Self-financed seats
-------------------------	----------------------------

B Tech (Computer Science & Engineering)

Duration:	4 year/ 8 semesters
------------------	---------------------

Intake Capacity:	60
-------------------------	----

Eligibility Criteria: Having passed Hr. Sec. Part II (10+2) from J&K Board of School Education or any recognized board with Physics, Chemistry & Mathematics.

IMBA (Integrated Masters in Business Administration)

Duration:	5 year/ 10 semesters
------------------	----------------------

Intake Capacity:	40 + 12 Self-financed seats
-------------------------	-----------------------------

Note: The eligibility criteria, course duration and course structure/ titles are same as prescribed for these programmes at main campus, except in B Tech Computer Science and Engineering.

Contact Numbers:

Direct Telephone 01952-215635/215635

Director: 9419457888

SOUTH CAMPUS ANANTNAG KASHMIR

SOUTH CAMPUS, ANANTNAG, KASHMIR

Year of Establishment: 2008

**Faculty:
(English)**

1. Dr Tanweer Jehan	Assistant Professor
2. Mr Javaid Iqbal Bhat	Assistant Professor
3. Dr. Shabir Hussain Ganai	Assistant Professor
4. Mr. Muzaffar Karim	Assistant Professor
5. (Mathematics)	
6. Mr Mohd Ibrahim Mir	Assistant Professor
7. Dr Mohd Iqbal Bhat	Assistant Professor
8. Dr Firdous Ahmad Shah	Assistant Professor
9. Mr. Faroz Ahmad Bhat	Assistant Professor
10. Mr. Sajad Ahmad Sheikh	Assistant Professor
(Management Studies)	
11. Mr. Zahoor Ahmad Parray	Assistant Professor
12. Ms Natisha Saquib	Assistant Professor
13. Ms. Irfana Rashid	Assistant Professor
(Computer Sciences)	
14. Mr. Mudasar Mohammad	Assistant Professor
15. Mr. Abid Hussain Wani	Assistant Professor
16. Mr. Mohsin Altaf Wani	Assistant Professor
17. Mr. Hilal Ahmad Khanday	Assistant Professor
(Education)	
18. Ms Saima Bashir	Assistant Professor
19. Mr. Bilal Ahmad Kaloo	Assistant Professor

Director I/c:

Dr. Tanvir Jehan

Programmes Offered: M A English

Intake Capacity	46+14 Self-financed seats
------------------------	---------------------------

M A/ M Sc Mathematics

Intake Capacity	39+11 Self-financed seats
------------------------	---------------------------

MBA

Intake Capacity	31+09 Self-financed seats
------------------------	---------------------------

MCA

Intake Capacity	32+10 Self-financed seats
------------------------	---------------------------

M A Education

Intake Capacity	54+16 Self-financed seats
------------------------	---------------------------

M Ed

Intake Capacity	54+16 Self-financed seats
------------------------	---------------------------

Note: The eligibility criteria, course duration and course structure/ titles are same as prescribed for these programmes at main campus.

Contact

Phone: 01932-228131, 228128, 228800

POST-GRADUATE PROGRAMMES OFFERED IN DEGREE COLLEGES

SRI PRATAP COLLEGE, SRINAGAR

M Sc Environmental Sciences

Intake Capacity: 16 seats

AMAR SINGH COLLEGE, SRINAGAR

M A/M Sc Geography

Intake Capacity: 13 seats

M Sc Chemistry

Intake Capacity: 13 seats

GOVT DEGREE COLLEGE, BEMINA

M Com

Intake Capacity: 20 seats

GOVT COLLEGE FOR WOMEN, M A ROAD, SRINAGAR

M Sc Home Science (Human Development)

Intake Capacity: 10 seats

M A English

Intake Capacity: 26 seats

GOVT COLLEGE OF EDUCATION, M A ROAD, SRINAGAR

M Ed

Intake Capacity: 60 seats

GOVT COLLEGE OF PHYSICAL EDUCATION, GANDERBAL

M P Ed

Intake Capacity: 23

ISLAMIA COLLEGE OF SCIENCE & COMMERCE, SRINAGAR

MBA

Intake Capacity: 39 seats

GOVT DEGREE COLLEGE (BOYS), BARAMULLA

M A/M Sc Mathematics

Intake Capacity: 34 seats

S S M COLLEGE OF ENGINEERING, PATTAN

MCA

Intake Capacity: 50 seats

MBA

Intake Capacity: 55 seats

GOVT DEGREE COLLEGE, LEH

M A Buddhist Studies (To be Launched)

CRAFT DEVELOPMENT INSTITUTE, SRINAGAR

Master's Programme in Craft Management & Entrepreneurship

Intake Capacity ... 30 seats

IQBAL INSTITUTE OF TECHNOLOGY & MANAGEMENT

MCA

Intake Capacity: 50 seats

MBA

Intake Capacity: 40 seats

NATIONAL INSTITUTE OF ELECTRONICS & INFORMATION TECHNOLOGY (NIELIT) (previously DOEACC)

MCA

Intake Capacity: 50 seats

KASHMIR LAW COLLEGE, NOWSHERA, SRINAGAR

LLB

Intake Capacity: 70 seats

BA LLB

Intake Capacity: 65 seats

VITASTA SCHOOL OF LAW & HUMANITIES, NOWGAM BYE-PASS

LLB

Intake Capacity: 40 seats

BA LLB

Intake Capacity: 40 seats

SOPORE LAW COLLEGE, SOPORE

LLB

Intake Capacity: 50 seats

BA LLB

Intake Capacity: 50 seats

KCEF LAW COLLEGE, PULWAMA

LLB

Intake Capacity: 50 seats

BA LLB

Intake Capacity: 50 seats

Note: The course structure, eligibility criteria and duration of courses / Programmes offered by Colleges are same as prescribed for the courses offered on the Main Campus.

UNIVERSITY ADMINISTRATION

▶ OFFICERS OF THE UNIVERSITY

CHANCELLOR	Faculty of Law	Spl Secretary to Vice-Chancellor/H&P
Shri N N Vohra	Professor Mohammad Ayoub	Dr. Bashir Ahmad Rather
PRO-CHANCELLOR	Faculty of Music & Fine Arts	Executive Engineer
Mr Omar Abdullah	Professor A M Shah (Incharge)	Er Mufti Burhan Shah
VICE-CHANCELLOR	Faculty of Oriental Learning	Programme Coordinator NSS
Professor Talat Ahmad	Professor Syeda Ruqaya	Dr Farooq Ahmad Khan
DEAN ACADEMIC AFFAIRS	Faculty of Physical & Material Sciences	Deputy Registrars
Professor A M Shah	Professor Aquil Ahmad	Administration (Teaching)/Academic
DEAN RESEARCH	Faculty of Social Sciences	Dr M S Sumbli
Professor K I Andrabi	Professor M A Wani	General Administration/ Telephone
DEAN COLLEGE DEVELOPMENT COUNCIL	Faculty of Dentistry	Mr. Mohammad Yaseen Malik
Professor Ghulam Mustafa Shah	Professor Riyaz Farooq	Budget / Purchase
REGISTRAR	Faculty of Engineering	Mr. Altaf Ahmad
Professor Zaffar A Reshi	Professor A. M. Shah (Incharge)	Development/ Miscellaneous/General
CONTROLLER OF EXAMINATIONS	Faculty of Medicine	Dr. Nisar Ahmad Mir
Professor A S Bhat	Professor Rafiq Ahmad	Recruitment/DIQA/Research (Projects)
Deans of Faculties	Officers	Dr Ashfaq Ahmed
Faculty of Arts	Director, Internal Quality Assurance	Transport and Estates
Professor Bashir Ahmad Nahvi	Professor Fayaz Ahmad	Dr Tanveer A Shah
Faculty of Applied Science & Technology	I/C Director, IT & SS	Registration/P&S/Documentation/ Grievance
Professor M. Y. Shah	Professor S M K Quadri	Mrs Asmat Kawoosa
Faculty of Biological Sciences	I/C Director, Physical Education	Accounts
Professor Akbar Masood	Professor Bashir Ahmad Khan	Mr . Haroon Ahmad (on deputation from State Govt)
Faculty of Commerce & Mgt. Studies	I/C Director, South Campus,	Deputy Controller
Professor Shabir Ahmad Bhat	Dr. Tanveer Jahan	Dr. Mohammad Yousuf Bhat
Faculty of Education	I/C Director, North Campus	Mr. Inamul-Rouf Malik
Professor Nighat Basoo	Professor Iqbal A Hakim	Assistant Registrars
	I/C Director, Convocation Complex	Accounts
	Dr M S Sumbli	Mr Abdul Hamid Khan & Mr Mubarik Ahmad Shah

Academic Affairs/ITSS
Mr Muzamil Masood Mattoo
Academic/Administration (Teaching)
Dr F A Gurkhoo
General Administration
Mr Gh Mohd Ganaie
Directorate of Distance Education
Mr Zahoor Ahmad Rather
Purchase
Mr Farooq Ahmad Shah
Public Relations
Mr Showket Shafi
Development
Mr A R Dar
Estate/Transport
Dr Pz Mehraj-ud-Din
Budget/General/PS to Registrar
Mr Abid Qadri
Registrarion
Mr Khazir Mohd Mir
Landscape/Sanitation
Mr Ravi Kumar
College Development Council
Dr. Pir Naseer Ahmad
Research
Mr. Abdul Majid Zaz
P&S
Mr. G. M. Shah
The Business School
Mr.Ghulam Mohammad Bhat
Office of the Dean Education
Mr. Ali Mohammad Dar

Legal/RTI
Mr. Abdul Rashid Sofi
Assistant Controllers
Secrecy
Mr Abdul Rehman Teli
Examination Professional
Mr Ab Rashid Khan
Tabulation
Mrs Rafiqi Akhtar
Examination Conduct
Mr Abdul Hamid Shah
Examination Conduct (PG)
Mr Mushtaq Ahmad Khan
Assistant Registrar (Desk)
Examination
Mr Mushtaq Ahmad Chashoo
Physical Education
Mrs. Javida Akhter
Misc
Mr Aijaz Ahmad Qadri
Department of Computer Sciences
Mr. Bashir Ahmad Rather
South Campus
Mr. Mohd. Akram Seh
Examination (Accounts)
Mr. Mohammad Altaf Manda
Directorate of Life Long Learning
Mr. Mohammad Hussain Akhoun
Examination
Mrs Shahzada Akhter

Medical Officers
Dr Altaf Rashid Kamili (Re-employed)
Dr Safoora Abdullah (On contract)
Allama Iqbal Library
Librarian
Dr. Abdul Majid Baba (Incharge)
Assistant Librarians
Mr M S Matto
Mrs Sumaira Nabi
Mrs. Uzam Qadri
Mr. Mohd Ishaq Lone
Mr.Sheikh Mohd Imran
Scientist B
Er. Adnan Hassan Khan
Hostel Organization
Provost (Boys)
Professor G N Khaki
Provost
Dr Iffat Yasmeen
Provost (Girls Hostel)
Dr Shabir
Warden, Habba Khatoon Girls Hostel
Dr Ruby Zutshi
Warden, Mehboob-ul-Alam Boys Hostel
Dr Waseem Bari
Warden, Maulana Anwar Shah Hostel
Dr Manzoor A Bhat
Warden, Qurat-ul-Ain Haider Girls Hostel
Dr Muzamil Jan
Warden, Rabia Basriah Girls Hostel
Dr Shazia Manzoor

Students Welfare
Dean Students Welfare
Dr Nilofar Khan
Associate Dean Students Welfare
Dr Mushtaq Ahmad Darzi
Assistant Dean Students Welfare
Mr Showket Shafi

Proctorial Organization
Chief Proctor
Dr Naseer Iqbal
Dy Chief Proctor
Dr Aijaz Ahmad Wani
Proctor
Dr. Tabassum Firdous

Chief Security Officer (Incharge)
Mr. Nisar Ahmad
Sub-Office, Jammu
Assistant Registrar (Desk)
Mr. Roop Krishen Koul

List of Colleges

Name of the College	Programmes offered	Name of the College	Programmes offered	Name of the College	Programmes offered
Permanently Affiliated Government Colleges		Govt Degree College, Kupwara	B A, B Sc,BCA	Govt Degree College, Dhamal Hanjipora, Kulgam	B A
Amar Singh College, Srinagar	B A, B Sc, BCA; M Sc Geography	Eliezer Jolden Memorial College, Leh, Ladakh	B A,B Sc,B Com	Govt Degree College, Tangmarg Blr.	B A
Sri Pratap College, Srinagar	B Sc; B Sc IT M Sc Envi. Science, Chemistry	Govt Degree College, Kargil	B A, B Sc	Govt Professional Colleges	
Govt College for Women, M A Road, Srinagar	B A,B Sc, BCA; M Sc Home Science M A English	Govt Degree College, Zanaskar, Leh	B A	Government Dental College, Srinagar	BDS, MDS
Govt College for Women, NowaKadal, Srinagar	B A, B Sc; B Com, BBA	Govt Degree College, Nobra, Leh	B A	Government Medical College, Srinagar	MBBS, MS, MD, Diploma
Govt Degree College, Bemina	B A, BSc; B Com , B BA,, M Com	Govt Degree College, Pulwama	B A,B Sc,B Com,BCA	Government College of Education , Srinagar	B Ed, MEd
Govt Women's College, Srinagar	B A	Govt Degree College, Tral	B A,B Com	Government College of Physical Education, Ganderbal	BPED, MPEd
Govt Degree College, Kulgam	B A; BBA	Govt Degree College, Shopian	B A,B Sc	Oriental Colleges	
Govt Degree College, Doru	BA; B Sc	Govt Degree College, Ganderbal	B A,B Com; BCA	Islamic Oriental College, Tral	Fazila
Govt Degree College, Pattan	B A	Govt Degree College, Gurez	B A	Jamiyat-ul-Banat, Lal Bazar Srinagar	Fazila
Govt Degree College, Beerawah	B A;B Sc;B Com	Govt Degree College, Kokernag	B A	Temporary Affiliated Colleges (Private)	
Govt Degree College, Uri	B A	Govt Degree College, Tanghdhar	B A	SSM College of Engineering, Baramulla	B E, BBA, MBA,MCA
Govt Degree College, Bijbehara	B A	Govt Degree College, Khansahab, Budgam	B A	Bibi Halima College of Nursing & Medical Technology, ShireenBagh Karan Nagar, Srinagar	B Sc Nursing
Govt Degree College, Budgam	B A	Govt Degree College Uttersoo	B A	Composite Regional Centre, Bemina, Srinagar	PGDRP,BRT,BPT,B Ed Spl
Govt Degree College, Bandipora	B A; B Sc	Govt. Degree College, Magam, Budgam	B A	Institute of Asian Medical Science &Unani, Zakura, Srinagar	BUMS
Islamia College of Science & Commerce,Hawal Srinagar	B Sc, BBA, B Com, BCA, MBA	Govt Degree College, Kilam	B A	Kashmir Tibbiya College, Shilwat, Sumbal, Kashmir	BUMS
Vishwa Bharti Womens College, Rainawari Srinagar	B A, B Sc	Govt Degree College, Sogam	B A	Iqbal Institute of Technology & Management,Laloo, Budgam	BCA,BBA,MCA, MBA
Gandhi Memorial College, Srinagar	B A, B Sc,B Com, BBA	Govt Degree College Womens, Pulwama	B A	CASET College of Computer Sciences, Karan Nagar, Srinagar	BCA
Govt College for Women, Anantnag	B A, B Sc,B Com, BCA	Govt Degree College for Women, Sopore	B A, B Sc	Mastter Pro Institute of Technology, Nowgam	BCA
Govt Degree College for Boys, Anantnag	B A,B Sc, B Com, BCA	Govt Degree College, Sumbal	B A	Master Institute, Pulwama	BCA
Govt College for Women, Baramulla	B A,B Com, BCA, B Sc	Newly Established Govt Degree Colleges		Success College of Professional Studies,Naikpora Padshahi Bagh, Srinagar	BBA
Govt Degree College, Baramulla	B A, B Sc, B Com; BCA, M A Math	Govt Degree College, Kangan, Ganderbal	B A		
Govt Degree College, Hadipora, Baramulla	B A	Govt Degree College Women, Kupwara	B A		
Govt Degree College for Boys, Sopore	B A, B ScB Com,BBA	Govt Degree College, Pampore, Pulwama	B A		
Govt Degree College, Handwara	B A B Sc	Govt Degree College, Bagi Dilawar Khan, Srinagar	B A		
		Govt Degree College, Vailoo, Larnoo Anantnag	B A		
		Govt Degree College, Tangmarg, Blr.	B A		
		Govt Degree College, Chariesharief, Budgam	B A		

Name of the College	Programmes offered	Name of the College	Programmes offered	Name of the College	Programmes offered
Delhi Business School, Pulwama	BBA	Green Valley College of Education, Lethpora Pampore, Pulwama	B Ed	Qamariya College of Education, Badampora, Ganderbal	B Ed
Super Computer, Anantnag	BCA	Gulzar Memorial College of Education, Sopore, Baramulla	B Ed	Quality College of Education, Baramulla	B Ed
Maxwell College of Computer Science, Pulwama	BCA	Guru Nanak College of Education, Awantipora, Pulwama	B Ed	Rehmat-e-Aalam College of Education, Anantnag	B Ed
Vitasta School of Law, Pohru Nowgam	B A LLB, LLB	Harmukh College of Education, Bandipora	B Ed	South Kashmir Teachers Training College, B.K. Pora, Budgam	B.Ed.
KCEF Law College, Pulwama	B A LLB, LLB	Insight Institute of Education & Training, Pulwama	B Ed	Raihan Educational Trust, Khalmullah Alastang, Ganderbal	B Ed
Sopore Law College, Sopore	LLB, B A LLB	Jamia College of Education, Brakpora, Anantnag	B Ed	Ramzan College of Education, Gulshan Nagar, Srinagar	B Ed
Kashmir Law College, Nowshera, Srinagar	LL B, BA LL B, BBA	Jan BazWali College of Education, Nandihal, Baramulla	B Ed	Ramzan Memorial College of Education, Rangee Sopore, Baramulla	B Ed
Adnan College of Education, Batpora, Srinagar	B Ed	Jehlum Educational Trust, Baramulla	B Ed	RESET College of Education, Bagander Lasjan Srinagar	B Ed
Al-Ahad College of Education, Sarwat Abad, Anantnag	B Ed	Kashmir College of Education Model Town, Sopore, Baramulla	B Ed	Rizwan Memorial College of Education, Nawa Bazar, Srinagar	B Ed,
Alamdard College of Education, Sopore, Baramulla	B Ed	Kashmir Creative Education Foundation College of Education, Pulwama	B Ed	SM Iqbal College of Education, Gogo Rengreth, Budgam	B Ed, BBA
Al-Huda College of Education, Pattan, Baramulla	B Ed	Kashmir Paradise College of Education, Parihaspora, Baramulla	B Ed	Sadiq Memorial College of Education, Soura, Srinagar	B Ed
Al-Noor College of Education, Bandipora	B Ed	Kashmir Valley College of Education, Nowgam Bypass, Budgam	B Ed	Sanctorium College of Education, Lalad Sopore, Baramulla	B Ed
Apex College of Education, Sopore, Baramulla	B Ed	Kashmir Women's College of Education, Sopore, Baramulla	B Ed	Sarfraz College of Education, Hyderpora, Budgam	B Ed, BBA
Baba Payam-ud-din College of Education, Watlab Sopore, Baramulla	B Ed	Kausar College of Education, Nowshera, Srinagar	B Ed, BCA, BBA	SEM College of Education, Humhama, Budgam	B Ed, BBA, BCA
Baba Fareed Educational Trust, Pulwama	BBA	KSERT College of Education, Humhama, Budgam	B Ed, BBA	Shadab College of Education, Malbagh, Hazratbal, Srinagar	B Ed
Chinab Valley College of Education, Wagar, Budgam	B Ed	Lake City College of Education, Shalimar, Srinagar	B Ed	Shaheen College of Education, Bandipora	B Ed
Culture & Education for Development College of Education, Naribal, Budgam	BEEd	Mehboob-ul-Aalam College of Education, Bandipora	B Ed	Shahi-Hamdan College of Education, Siligam, Pahalgam, Anantnag	B Ed
Drlqbal Teacher Training College of Education, Mehjoor Nagar, Srinagar	BEEd	Mother Teresa Memorial College of Education, Wusan Tangmarg, Baramulla	B Ed	Shanti Niketan College of Education, HMT, Srinagar	B Ed
Franklin College of Education, Sopore, Baramulla	B Ed, BBA	Muslim Educational Trust, Baramulla	B Ed	Sheikh Hamza College of Education, Bandipora	B Ed
Gandhi Memorial College of Education, Jammu	B Ed	NundReshi College of Education, Natipora, Srinagar	B Ed	Sheikh-ul-Aalam College of Education, Kupwara	B Ed
Green land College of Education, Hawal, Srinagar	B Ed, BBA	Popular College of Education, Mujgund, Srinagar	B Ed		
Green Valley College of Education, Dobivan, Tangmarg Baramulla	B Ed				

Sir Syed Memorial College of Education, Srinagar	B Ed	Syed Ali Memorial Educational Trust, Beerwah, Budgam	B Ed	WEETA College of Education, Sangam, Anantnag	B Ed
SochKral Memorial College of Education, Pulwama	B Ed	TahiraKhanams College of Education, Lawaypora, Srinagar	B Ed	Welkin College of Education, Sopore, Baramulla	B Ed
Srinagar College of Education, Gallander, Pulwama	B Ed	Unique College of Education, Mirgund, Pattan Baramulla	B Ed	Wular Valley College of Education, Bandipora	B Ed
Subhan Institute of Educational Technology, Baramulla	B Ed	VishwaBharti College of Education, Jammu	B Ed	Zakir Memorial College of Education, Pulwama	B Ed

