

RAJIV GANDHI UNIVERSITY

(A Central University)

Rono Hills, Doimukh - 791 112
Arunachal Pradesh

❖ NAAC accredited in 2015

❖ Ranked among Top 100 Universities in India
(As per NIRF-2019)

ADMISSION BULLETIN : 2019-20

VISION & MISSION OF RGU

प्र०	विषय एवं विषयात्मक विवरण द्वारा विवरणित किया जाता है।
प्र०	विषय एवं विषयात्मक विवरण द्वारा विवरणित किया जाता है। विषय एवं विषयात्मक विवरण द्वारा विवरणित किया जाता है।
प्र०	<ol style="list-style-type: none"> विषय विषयात्मक विवरण। विषय विषयात्मक विवरण। विषय विषयात्मक विवरण। विषय विषयात्मक विवरण। विषय विषयात्मक विवरण। विषय विषयात्मक विवरण। विषय विषयात्मक विवरण।

Table 3. Results of a sensitivity analysis for the model parameters.

Master: To build up human capital through dissemination of knowledge and networking with national and international institutions, and make an attractive destination for bright young scholars.

1. To create academic infrastructure.
2. To impart knowledge and training in newer and related areas and disseminate knowledge.
3. To promote interaction with regional, national and international institutions of excellence.
4. To document and validate indigenous knowledge and systems with biocultural and bio-geographic.

विश्वविद्यालय गीत

१७१ - १७२ वारे फूल अस्तित्वाव
जावे अस्तो तुल अस्तित्वाव
अस्तित्वाव ते प्राप्तवाव...
तुल चुन्ना वारे को गावे वाव
१७१ - १७२ वारे फूल अस्तित्वाव

卷之三十一

ਪਾਲਾਂ ਨੂੰ ਜਾਣਿ ਦੇ ਇਸ ਦੀ ਜੀਵਿ
ਤੀ ਬਾਅਦ ਕਾ

Page No.

CONTENTS	1-2
From the Vc's Desk	3
Contacts	4-8
1.0 INTRODUCTION	8
2.0 GENERAL INFORMATION	9-13
2.1 Alumni Association of The University	
2.2 Bank & Post Office	
2.3 Bioinformatics Centre	
2.4 Boxing Academy	
2.5 Canteen & Co-operative Store	
2.6 Career Counseling Cell	
2.7 College Development Council	
2.8 Community College	
2.9 Community Development Cell	
2.10 Computer Centre	
2.11 Day Care Centre	
2.12 Edusat Centre	
2.13 Health Centre	
2.14 Hindi Cell	
2.15 Hostel (Residence) Accommodation	
2.16 Innovative Centre	
2.17 Institute of Distance Education	
2.18 Internal Quality Assurance Cell (IQAC)	
2.19 International Scholars' Cell	
2.20 NET Coaching Centre	
2.21 National Service Scheme (NSS)	
2.22 Office of Dean of Students Welfare	
2.23 Physical Education Branch	
2.24 Public Grievances Cell	
2.25 Right To Information (RTI) Cell	
2.26 SC/ST/OBC/PWD & Minority Cell	
2.27 The University Library	
2.28 Transport Facilities	
2.29 University Industry Interface Cell (UIIC)	
2.30 V-sat Facility	
2.31 Women Studies and Research Centre (WS&RC)	
3.0 Extra Curricular And Co-curricular Facilities	13
3.1 Prohibition Of Ragging	13
3.2 Election Of Student's Union	14
3.3 Accreditation and Ranking	14
3.4 RGUCET-2019	14
3.5 RGUMPET-2019	15

4.0 ACADEMIC CALENDAR AND OTHER INFORMATIONS

16-18

- 4.1 Admission Dates
- 4.2 Summer Vacation and Winter Break
- 4.3 Admission to Halls of Residence
- 4.4 Total Working Days
- 4.5 University Festival and Convocation
- 4.6 Submission of Examination forms
- 4.7 Examination Schedules

5.0 INFORMATION ABOUT ADMISSION

19-25

- 5.1 Intake Capacity in Various Courses
- 5.2 Intake Capacity in M.Phil Courses
- 5.3 Intake Capacity in Ph.D Programmes
- 5.4 Reservation And Weightage
- 5.5 M.A./M.Sc./M.Com. Admission
- 5.6 M. Phil Admission
- 5.7 Ph. D Admission
- 5.8 Professional Degree, P.G. Diploma & Certificate Courses (B.Ed./ /BCA/MCA/M.Tech./MBA/PGDMC/ PGDHMT/APGDDM/PGDB&I/ APGDB/PGDFH/PGDGI/CCCE/CCGL/CCML/MSW, etc.)

6.0 Salient Features Of The Choice Based Credit System Regulations

25-27

7.0 Course Curriculum for National Service Scheme (NSS) & Youth Dev. Course

27-28

From the VC's desk

It gives me immense pleasure in extending my hearty welcome to all those who are aspiring to get admitted to various courses of Rajiv Gandhi University. Rajiv Gandhi University has elevated itself to a higher level in the Indian University System and it is among the top hundred in the country. It has expanded vertically and horizontally by creating and augmenting Departments and facilities to cater the demands of the native community and society at large. Being the first University of the State, it has always pursued to fulfill its commitment to reach out to the unreachable, as well as serving the needs of the nation. The University has focused in establishing strong, dedicated and target oriented teaching programmes with quality research. We offer our students a well encompassing education that is complemented by goal seeking learning environment.

Rajiv Gandhi University got better Grade by NAAC and it is one of the most sought-after campuses amongst the students from across the State and neighborhood for academics and research. Rajiv Gandhi University is one among the pioneers in implementing "Choice-Based Credit System" (CBCS). Our University offers students to choose specialized streams of papers within a Department. The University has 9 faculties, 26 existing and 3 new Departments and 77 PG, PG-Diploma/ certificate & Research programmes with significant student strength. Starting from this year, looking into its strategic location significance, University will offer MA course on Defence and Strategic Studies. Currently the University has many funded research projects including SAP & FIST Projects from various agencies like UGC, DST, CSIR and DBT. The Directorate of Distance Education of Rajiv Gandhi University, focuses on making higher education accessible to all to bridge the gap of demand from learning enthusiasts from various walks of life. At present, 41 Colleges and institutes are affiliated to Rajiv Gandhi University and they are offering various courses in Arts, Commerce, Science, Education, Law, Medical Science, Nursing and Homoeopathy - which are of enormous importance to the State of Arunachal Pradesh. The University has signed MoUs with prestigious institutions like RHN, Kyoto, Japan; University of Missouri, Columbia, USA; Semnan University, Iran, IGNOU, New Delhi, MAKAIS, Kolkata, Shodhganga (INFLIBNET), Indian Institute of Entrepreneurship (IEE), Guwahati; National Council for Rural Institutes (NCRI), Hyderabad; Company Secretaries of India (ICSI), Guwahati; University of South Florida, The USA; NERIST, Nirjuli; SPA, Bhopal; IIIDS, Kolkata, besides others for collaborative research and higher studies. Facility and amenity-wise our University has full campus Wi-Fi; Library facility with RFID based management system; Medical facility with indoor patient facility and round the clock medical support. University has embedded many value additions and mandatory requirements to make the campus life disciplined, safer, job and skill oriented among students and scholars; viz. Career Counseling Cell; College Development Council; Community College; Community Development Cell; Computer Centre; EDUSAT Centre; Hindi Cell; Innovative Centre; International Scholars' Cell; NET Coaching Centre; National Service Scheme (NSS); Public Grievances Cell; Right To Information (RTI) Cell; SC/ST/OBC/PWD & Minority Cell.

I am sure and confident that the prospective students and scholars intending to be part of RGU fraternity will not be disappointed in achieving their targets and our combined effort will bring laurel to individuals and the University. I wish all concerned every success in their academic endeavor.

(Prof. Saket Kushwaha)

STATUTORY OFFICERS OF THE UNIVERSITY

STD Code: 0360
Phone No.

1.	Visitor Mr. Ram Nath Kovind The Hon'ble President of India	—
2.	Chief Rector Brig. (Dr.) B.D. Mishra (Retd.) The Hon'ble Governor of Arunachal Pradesh	2212432 (O) 2212442 (Fax)
3.	Chancellor	— —
4.	Vice-Chancellor Prof. Saket Kushwaha	2277252 (O) 2277261 (R), 2277317 (Fax)
5.	Registrar i/c Prof. Tomo Riba	2277253 (O) 2278027 (R)
6.	Controller of Examinations i/c Dr. Nani Tamang Jose	2277262 (O) 0372-230163 (R)
7.	Finance Officer i/c Prof. Otem Padung	2277568 (O) 2278503 (R)
8.	Dean, Faculty of Social Sciences Prof. Tana Showren	2278549 (O)
9.	Dean, Faculty of Environmental Sciences Prof. (Mrs.) N.C. Singh	2277322 (O)
10.	Dean, Faculty of Education Prof. Rachob Taba	2278017 (O)
11.	Dean, Faculty of Commerce and Management Studies Prof. Tasi Kaye	2278547 (O)
12.	Dean, Faculty of Life Sciences Prof. Rajiv Kr. Singh	2278548 (O)
13.	Dean, Faculty of Languages Prof. Harish Kumar Sharma	2277570 (O)
14.	Dean, Faculty of Basic Sciences, Information Technology and Engineering & Technology Prof. Pradip Kr. Kalita	2001754 (O)

ACADEMIC ADMINISTRATORS, ENGINEERS & OTHER OFFICERS OF THE UNIVERSITY

1.	Librarian Dr. Motebennur Maltesh Ningappa	2277573 (O)
2.	Joint Registrar (Examination & Registration) Dr. Nani Tamang Jose	2277566 (O)
3.	Joint Registrar (Academic & Conference) Dr. David Pertin	2277213 (O)
4.	Joint Director (Computer Center) Mr. Tsering Dorjee Megeji	2277319 (O)
5.	Deputy Registrar (Finance) Mr. Kurian Thomas	2779027 (O)
6.	Executive Engineer (i/c) Mr. Basant Kumar Shah	2277682 (O)
7.	Deputy Registrar (Administration & Establishment) i/c Mr. Nangram Toglik	2277569 (O)
8.	Assistant Registrar (Audit & Accounts) Mr. Tikendra Nath	2277890(O)
9.	Assistant Director (Physical Education) i/c Dr. Anil Mili	2278538 (O)
10.	Assistant Registrar (Administration & Establishment) Mr. Gomar Basar	2278522(O)
11.	Assistant Registrar (Exams.) Ms. Oriental Taggu	2278503(O)
12.	Assistant Registrar (UGC & Project Cell) Mr. Hage Kojee	2277206 (O)
13.	Assistant Librarian Dr. Dhananjay Kumar Pandey	2277573 (O)
14.	Hindi Officer Ms. Gumpi Nguso	2278546 (O)
15.	Medical Officer (i/c) Dr. Akin Tana Tara	2279018/ 08575199758
16.	Medical Officer Dr. (Mrs.) Chindei Kim Lhungdim	+9194360420052 (M) 2277653 (R)
17.	Assistant Engineer (Civil) Mr. Basant Kumar Shah	2277915 (O)
18.	Sr. Security Officer Mr. Badal Techi	+91 7308185434 (M) +919402698224 (M)
19.	System Analyst Mr. Solung Sonam	2277319(O)
20.	Legal Advisor cum Standing Counsel Mr. Tomar Gadi	+919402618398
21.	Estate Officer Mr. Abu Lego	+91 9436603759 +91 9863822216
22.	Manager, Guest House Mr. Kaling Tamut	2277321 (O) +919402601174

HEADS/DIRECTORS OF DEPARTMENTS/INSTITUTES

1.	HoD, ANTHROPOLOGY Prof. H. Vokendro Singh	2279041
2.	Director, ARUNACHAL INSTITUTE OF TRIBAL STUDIES (AITs) Prof. S. Simon John	2277372
3.	HoD, BOTANY Dr. Hui Tag	2278511
4.	HoD, CHEMISTRY Dr. Rajesh Chakrabarty	2278573
5.	HoD, COMMERCE Prof. Otem Padung	2277269
6.	HoD, COMPUTER SCIENCE & ENGINEERING Mr. Ani Taggu	2001754
7.	HoD, ECONOMICS Prof. Sushanta Kumar Nayak	2277371
8.	HoD, EDUCATION Prof. Elizabeth Hangsing	2278017
9.	HoD i/c, ELECTRONICS & COMMUNICATION ENGINEERING Mr. Jagdeep Rahul	
10.	HoD, ENGLISH Dr. K.C. Mishra	2277570
11.	HoD, GEOGRAPHY Prof. (Mrs.) Kiran Kumari	2277322
12.	HoD i/c, GEOLOGY Dr. Anwarul Alam Laskar	2277322
13.	HoD, HINDI Prof. Oken Lego	2277267
14.	HoD, HISTORY Prof. (Mrs.) Sarah Hilaly	2277271
15.	Director, INSTITUTE OF DISTANCE EDUCATION (IDE) Prof. Ashan Riddi	2278087
16.	HoD, MANAGEMENT Mr. Arindam Garg	2278028
17.	HoD, MASS COMMUNICATION Prof. Kh. Kabi	2279019
18.	HoD, MATHEMATICS Prof. Sahin Ahmed	2278039
19.	HoD i/c, MUSIC & FINE ART Mr. Ashok Burman	2277372
20.	CO-ORDINATOR, NATIONAL SECURITY STUDIES Prof. Nani Bath	2277342
21.	HoD i/c, PHYSICAL EDUCATION Dr. Anil Mili	
22.	HoD, PHYSICS Prof. Sanjiv Kumar	2001755
23.	HoD, POLITICAL SCIENCE Prof. P. K. Panigrahi	2277342
24.	HoD i/c, PSYCHOLOGY Dr. (Mrs.) Kakali Goswami	2278017
25.	HoD i/c, SOCIAL WORK Dr. Kaushalendra Pratap Singh	
26.	HoD i/c, SOCIOLOGY Mr. Bikash Bage	2278570
27.	HoD, ZOOLOGY Prof. (Mrs.) Jharna Chakraborty	222997

RAJIV GANDHI UNIVERSITY**PROCTOR : VACANT****DEAN, STUDENTS' WELFARE (DSW)**

Prof. (Mrs.) Kesang Degi 9436638607

INFORMATION OF HALLS OF RESIDENCE

SI/No.	Name of Hostel	Intake capacity	Warden	Men/Women	Contact No.
1	Subansiri Halls of Residence	142	Dr. Tadang Minu (Phy. Edn.)	Women	7896920345
2	Siang Halls of Residence	58	Mrs. Nuki Gammeng (Pol. Sc.)	Men & Women (only for B. Ed.)	8794882006
3	Lohit Halls of Residence	186	Dr. David Gao (Pol. Sc.)	Men	9436270520
4	Tirap Halls of Residence	124	Dr. Wanglit Mongchan (AITS)	Men (Research scholars)	9612460092
5	Panyor Halls of Residence	100	Dr. Lijum Noshi (Economics)	Men	9436632333
6	Kameng Halls of Residence	107	Dr. Radhe Amung (Anthropology)	Women	9436401174
7	Pare Halls of Residence	69	Dr. T. Rupa Sora (Geography)	Women	9436633482
8	Yomgo Halls of Residence	100	Dr. Punyo Yarang (Pol. Science)	Women	9436895986
9	Dibang Halls of Residence	54	Ms. Doyir Ete (English)	Women (only for research scholars)	9436046749
10	Tawangchu Halls of Residence	100	Dr. Tajen Dabi (History)	Men	8732894426
11	Tissa Halls of Residence	100	Dr. Atege Linggi (Commerce)	Men (only for research scholars)	7005866268
12	Bichom Halls of Residence	40	Dr. Anil Mili (Phy. Edu.)	Men	7005712043

DIRECTOR/CO-ORDINATORS OF SOME IMPORTANT CELLS/CENTRES, etc.

1.	Director, Internal Quality Assurance Cell (IQAC) Prof. Amitava Mitra	+919436040435 2277236
2.	Director, College Development Council (CDC) Prof. Nabam Nakha Hina	2278017 (O)
3.	Co-ordinator, Career Counselling Cell (CCC) Dr. (Mrs.) Boa Reena Tok	+919436043129 (M) 2277269 (O)
4.	Co-ordinator, International Scholars' Cell (ISC) Dr. David Pertin	+919436044836 (M)
5.	Co-ordinator, Outreach Programme Cell (OPC) Prof. Tomo Riba	+919436270064 (M)
6.	Co-ordinator, Innovative Centre Prof. Ashan Riddi	+913602277566 (O)
7.	Co-ordinator, Coaching Centre for Entry to Services for ST, SC, OBC & Minorities Dr. Nani Tamang Jose	+913602277566 (O)
8.	Co-ordinator, Remedial Coaching Centre for NET/SLET Prof. Oken Lego	+919402275615 (M)
9.	Programme Officers, NSS Cell Mr. Gomar Basar & Mr. John Gaingamlung Gangmei	+919436291559 (M) +919833806033 (M)
10.	Co-ordinator, Centre for Biodiversity Prof. Harendra Nath Sarma	+919436059038 (M)
11.	Co-ordinator, Intellectual Property Right (IPR) Cell & IC Prof. Debangshu Narayan Das	+919436220201 (M)
12.	Co-ordinator, Oral Tradition Research Project Prof. Tana Showren	+919436042022 (M)
13.	Co-ordinator, Maulana Azad Centre for Research on NE India Prof. H. Vokendro Singh	+919862963678 (M)
14.	Co-ordinator, Centre for Endangered Languages (CEL) Prof. S. Simon John	+918974797371 (M)
15.	Co-ordinator, Bio-Infomatic Centre & Bio-Technology Hub Prof. R.K. Singh	+919436253354 (M)

RAJIV GANDHI UNIVERSITY

16.	Director, Women Studies & Research Centre	+919436044862 (M)
	Prof. Elizabeth Hangsing	
17.	Co-ordinator, EduSat Centre	+919436842271 (M)
	Prof. S.K. Patnaik	
18.	Central Public Information Officer (CPIO)	2277566 (O)
	Dr. Nani Tamang Jose	
19.	Co-ordinator, University Industry Interface Cell (UIIC)	+919706018400 (M)
	Mr. Arindam Garg	
20.	Co-ordinator, Centre for Entrepreneurship (CE)	+919402275973 (M)
	Mr. Gautam Huidrom	
21.	Centre for Youth Development & Leadership Studies	+919936418266 (M)
	Dr. Kaushalendra Pratap Singh	
22.	Centre for Developmental Studies	+919436042916 (M)
	Prof.(Ms) Vandana Upadhyay	
23.	Co-ordinator, Community College	+919436043129 (M)
	Prof. R.C. Parida	
24.	Liaison Officer cum Nodal Officer, SC/ST/OBC/PWD/Minority Cell	+919436044836 (M)
	Dr. David Pertin	
25.	Chairperson, Internal Complaint Committee	+919436638607 (M)
	Prof. Kesang Degi	
26.	Chairperson, Gender Champion Club	+919436044862 (M)
	Prof. Elizabeth Hangsing	
27.	Nodal Officer, Public Grievances	+918119091447 (M)
	Mr. Gomar Basar	
28.	Co-ordinator, Right to information (RTI) Cell	+919436249146 (M)
	Ms. Gumpi Nguso	
29.	Group leader, Consultancy Board	+919436068918 (M)
	Prof. S. K. Nayak	
30.	Professor in-charge, Placement Cell	+919436896309 (M)
	Prof. Tasi Kaye	
31.	Chairman, Anti-Ragging Cell	+919436224304 (M)
	Prof. S. N. Singh	
32.	Co-ordinator, Online Students' Grievances Redressal Portal	+919436250177 (M)
	Mr. Tsering Dorjee Megeji	

1.0 INTRODUCTION

Rajiv Gandhi University (formerly Arunachal University), the premier institute of higher learning in Arunachal Pradesh, has completed thirty-five years of its existence. Smti. Indira Gandhi, the then Prime Minister of India, laid the foundation stone of the University on February 4, 1984. Subsequently, it started postgraduate courses from the Academic session 1988-89 in the sprawling and picturesque Rono Hills. The University was converted into a Central University on April 9, 2007 by a notification of Ministry of Human Resource Development, Government of India. In the outskirts of Itanagar, the capital of Arunachal Pradesh, Rono Hills is at a distance of 6.5 km from the National Highway 52-A which leads to Itanagar. Recently the University has been ranked 99th by NIRF (National Institutional Ranking Framework) among 907 Universities in India. The University will be soon starting 3 new departments viz. 1) Food Technology, 2) Statistics and 3) Law.

The only affiliating University in the state, has its jurisdiction encompassing whole of the state. In total, there are 41 colleges affiliated to this university comprising of 18 Government Degree Colleges, 9 private degree colleges, 1 Govt. Medical College, 1 Govt. Law College, 1 private Law College, 9 private Teacher Education Colleges, a private Homoeopathy Medical College and a private Nursing College. Post-Graduate programmes are offered in twenty-three subjects viz. Anthropology, Botany, Chemistry, Commerce, Computer Science & Engineering, Economics, Education, Electronics & Communication, English, Geography, Hindi, History, Management,

RAJIV GANDHI UNIVERSITY

Mathematics and Computing, Mass Communication, Physics, Political Science, Psychology, Sociology, Social Work, Teacher Education, Tribal Studies and Zoology. Undergraduate programmes are offered in Computer Science & Engineering (BCA), Fine Arts (BFA) & Music (BMUS) & Geology (BSc). M.Phil programmes are offered in departments of Anthroplogy, Botany, Commerce, Economics, Geography, Hindi, History, Mass Communication, Political Science, and Zoology and in Arunachal Institute of Tribal Studies (AITS). In addition to this, all the Departments and Institutes of the University offers the Ph.D. programme. The University runs P.G. Diploma courses in Hospitality Management & Tourism, Mass Communication, Geoinformatics, Banking & Insurance, Functional Hindi and Yoga Therapy Education and Advanced PG Diploma in Biodiversity, besides Diploma in Computerised Accounting and Certificate Courses in Communicative English, Tribal languages, Yoga Therapy, Myanmarese Language, German Language, etc.

Rajiv Gandhi University with its motto “Vidhyaamritshnute” i.e. “Excellence and Immortality through nectar of Education” has been striving to maintain high standards in both teaching and research. Years of concerted efforts have shown the signs of qualitative and quantitative progress. The percentage of the students clearing the NET/SLET and other national tests like RGNF, INSPIRE, etc. is fairly high. Campus recruitment programme by leading recruiters has been there. The research potential of the University is being strengthened by increasing number of registered Ph.D. scholars and offering fellowship to regular M.Phil and Ph.D scholars. Two Research Journals, one each in English and Hindi, are published regularly.

The University had also signed MOUs with some of the leading universities and institutions viz. (i) RIHN, Kyoto, Japan, (ii) University of Missouri, Columbia, USA, (iii) Semnan University, Iran, (iv) IGNOU, New Delhi (v) MAKAIS, Kolkata, (vi) Shodhganga (INFLIBNET), (vii) Indian Institute of Entrepreneurship (IEE), Guwahati, (viii) National Council for Rural Institutes (NCRI), Hyderabad, (ix) Company Secretaries of India (ICSI), Guwahati, (x) University of South Florida, The USA, (xi) NERIST, Nirjuli, (xii) SPA, Bhopal, (xiii) IILDS, Kolkata, besides others for collaborative reasearch and higher studies.

The University has been organizing conferences, seminars, symposia and workshops in order to generate, disseminate and upgrade knowledge on various key areas.

In a span of three decades (35 years), the Rajiv Gandhi University has grown into an institution with proven academic excellence, social commitment and cultural interest with a clear vision for its future growth.

2.0 GENERAL INFORMATION

2.1 Alumni Association of the University

The University takes pride in the sea of alumnus and an alumni association of the University is in place. All the former students (alumni) and present employees and faculty members are its members and associate members. Association organizes social events/workshop/symposium and carry out academic publications. It provides a variety of benefits and services that helps alumni maintain connections to its Alma mater. Additionally, the association supports new student during admissions through Helpdesks, etc.

2.2 Bank & Post Office

A branch of *Bank of Borada* with ATM facility operates in the Administrative Block to meet the banking needs of the University community. An *EDBPO* (Sub-Post office), with speed post facility also functions in the university campus. One SBI ATM booth is also installed in the campus.

2.3 Bioinformatics Centre

Established in 2007, it provides basic infrastructural support (hardware and software facilities) to the researchers and post-graduate students of the University and nearby institutions, giving special thrust on Bioinformatics and Biodiversity.

The centre offers traineeship & studentships for research work and training in the fields of taxonomy, pharmacognosy, cell and molecular biology, reproductive biology, fisheries, mycology, microbiology and biodiversity conservation.

2.4 Boxing Academy

University runs a Boxing Academy for the budding pugilists of the campus and adjoining area. The academy is committed to talent search and nurturing.

2.5 Canteen & Co-Operative Store

A central canteen, a tea stall, a cafeteria, a Co-operative store, a Book stall, a Pharmacy, few stationery-cum-grocery shops and a salon in a shopping complex cater to the general needs of the University community. xeroxing facility is also available in the campus.

2.6 Career Counseling Cell

Established in 2011 under the UGC XIth Plan programmes, the cell provides and extends support to the students in the development of soft skills and communication ability to challenge the rigors of competitive tests and on-job-training in add-on or vocational courses. The cell is in collaborations with SEBI & NSEIL, Kolkata.

2.7 College Development Council

The College Development Council provides a leadership role and extends help, guidance and advice to all the affiliated colleges admitted to the privileges of the University. The Council is the Principal Advisory Body to the Executive Council and the Academic Council in all matters relating to affiliation. It is constituted comprising representatives from university officials, faculty members, a representative of the State Government, principals and teachers of affiliated colleges. It provides a forum for taking measures for continuously improving the general educational standards of the affiliated colleges.

The Council functions as the liaison between the affiliated colleges and the University Grants Commission in forwarding various proposals of colleges to the UGC for obtaining funds under the different schemes for the overall development of colleges.

2.8 Community College

Community College, RGU was established in the year 2015 following the 12th Five Year Plan recommendation. The UGC has initiated the innovative scheme for setting up of Community Colleges in Universities and Colleges for expansion of skilled-based programmes in higher education to serve the multiple needs, with an objective to provide career oriented cum skill based programme. Currently, Community College, RGU is running one year diploma in computerized accounting.

2.9 Community Development Cell

Rajiv Gandhi University has adopted five villages under "Unnat Bharat Abhiyan" as part of outreach activities. The various Departments of the University take up rural development programmes on promotion of education, awareness programmes and digital literacy programmes besides other human development initiatives. The cell coordinates the various activities in the implementation of the programmes in the adopted villages.

2.10 Computer Centre

Established in 2004, the Computer Centre of the University has been successfully fulfilling its objectives. Presently, Computer Centre is housed at University Library and the Academic Block. Initiatives have been taken for construction of the Central Computing Facility wherein Computer Centre will also be located. The Centre is a part of the National Mission on Education through Information and Communication Technology (NMEICT) Project: A mission taken up by MHRD, Govt. of India, New Delhi. The centre has a Help Desk, namely, "Computer Maintenance Facility", to facilitate troubleshooting of problems brought in by the members of the university community in connection with IT and computers. As part of the e-governance initiatives planning and designing of the University Management Solution (UMS) is in progress.

2.11 Day Care Centre

Established in 2006 under the UGC scheme for providing child care centres in the universities and colleges during the X Plan period, the Day Care Centre at Rajiv Gandhi University is managed by the Management Committee constituted by the university authority under nodal supervision of UGC & Project Cell of the university. The main objective of the centre or scheme is to provide day care facilities to the children of age group of three months to six years of the working parents, students and visiting guest of the university. The facility is also extended to the child of research scholars and local community working parents in the vicinity of the university.

2.12 EDUSAT Centre (National Network)

Year of Establishment: 2005, Sponsoring Agency: UGC-CEC, Location: Department of Geography

Regular classes taught through multicast by CEC for various subjects especially on Development Studies, Mass media, Career Counseling, Hindi, Health, Environment Studies, Economics, Information Communication Technology, Sociology, Public Relation, Education, Pol Science & Geography were received at the EDUSAT and routed to Campus LAN. Some important lectures were recorded as archival material in the EDUSAT Server. The programme is also simultaneously telecast through DTH (DishTV Channel 772). Teaching end has been upgraded with better media capability and TrainNet Software for two way interaction with the resource person.

Beside, EDUSAT (State Network) was also established in the University with sponsorship from ISRO, which with its Hub station carry out multicasting of recorded educational programmes of DECU, ISRO on regular basis.

RAJIV GANDHI UNIVERSITY

2.13 Health Centre

A four bedded Health Center is operational with two experienced medical officers, three nurses, technicians and a pharmacist. Soon it shall be upgraded to a 14-bedded one with modern medical equipments and facilities. 24 hours Ambulance facility for any emergency is available round the clock.

2.14 Hindi Cell

The Hindi Cell is playing a vital role in implementation of Rajbhasa Hindi and implementation of Official language Hindi in the university. It organizes workshops, orientation programmes, besides literary and cultural competitions on important occasions. The cell also run short-term and long term courses like prabodh, praveen, pragya, hindi typing-short hand etc.

2.15 Hostel (Residence) Accommodation

The University maintains 10 (Ten) halls of residence for students (5 for Men & 5 for Women) with accommodation capacity of 1024 residents with facilities like common room, TV and Indoor Games. The residents of the halls run their own mess on co-operative basis. Each hall of residence is managed by a Warden. There is a student prefect in each hall. Admission to halls of residence is made as per reservation and merit fixed for the purpose by the University. It is to be noted however, that during summer vacation and winter break boarders shall have to vacate the halls of residence for the routine maintenance of the halls. Accommodation in separate hall of residence for B.Ed, regular M.Phil and Ph.D scholars are also provided on merit.

List of Halls of Residence

1. Subansiri Halls of Residence	2. Kameng Halls of Residence	3. Siang Halls of Residence
4. Lohit Halls of Residence	5. Pare Halls of Residence	6. Tirap Halls of Residence
7. Dibang Halls of Residence	8. Yomgo Halls of Residence	9. Panyor Halls of Residence
10. Tawangchu Halls of Residence	11. Tissa Halls of Residence	12. Bichom Halls of Residence

2.16 Innovative Centre

Innovative centre has been set up in the University with a humble motive to accelerate the overall development of university community towards transforming their lives economically, socially and physically by identifying their talents/ skills and further training them through awareness and skill development programmes. Economically viable areas such as cultivation of mushroom, vegetables, and weaving have been tried in the park.

2.17 Institute of Distance Education

To make higher education for all a reality, the Rajiv Gandhi University has been offering distance education programmes duly recognized and approved by the Distance Education Council (DEC), New Delhi in both Bachelor and Master Degree levels. BA programmes in five subjects namely Economics, Education, English, History and Political Science was started in 2005-06. Subsequently, other subjects namely Hindi, Sociology, and Tribal Studies besides two certificate courses: 'Certificate Course in Fisheries Technology' and 'Certificate Course in English for Communication' have been introduced. M. A. programmes in Education, English, Political Science and History have also been introduced.

In recent times, I. D. E. has embarked on the road of using ICT for distance learning with its main objective of providing opportunities to aspiring youths of the state for vocational and higher education. IDE has a state-of-art conference hall equipped with smart class . It has also undertaken the 'Women Technology Park' which was originally sanctioned by the Department of Science and Technology, GOI. The park is being developed to function as a centre for vocational training. Currently, Organic vegetable gardening, bee-keeping, mushroom cultivation and vermi compost production are under way.

N.B: Separate Prospectus is available at Institute of Distance Education-RGU and its Study Centres.

2.18 Internal Quality Assurance Cell (IQAC)

The UGC in the XI Plan made a policy decision that all higher educational institutes may establish Internal Quality Assurance Cell (IQAC) to maintain the momentum of quality result. IQAC was conceived as a mechanism to build and ensure a quality culture at the institutional level. It is meant for planning, guiding and maintaining Quality Assurance (QA) and Quality Enhancement (QE) activities of the institution. The IQAC is functional with Vice Chancellor as the chairman, eight senior faculty members, administrative officers and three external experts.

2.19 International Scholars' Cell

This cell has been established to meet the interest of foreign students and scholars to carry out studies and research activities in the university.

2.20 NET Coaching Centre

The centre was first established as a Pre-Examination Training Centre (PETC) in the year 1996 to impart coaching to the SC/ST/OBC (Creamy Layer) Female (General) Minority students for preparing themselves to appear UGC/CSIR NET Examinations as well as University Examinations with the active participation of subject coordinators from different departments with an Honorary Director to run the affairs of the centre.

The Centre was renamed as NET Coaching Centre on September 1, 2008 and is run by a Coordinator, a secretarial staff and one MTS. Subject experts from various departments takes coaching classes.

2.21 National Service Scheme (NSS)

Rajiv Gandhi University is running various community developmental works through its NSS unit with the broad objective of personality development through community service. Every year volunteers who enroll themselves in NSS cell are provided orientation programme and regular activities like tree plantation, blood donation camps, cleanliness drive in the campus etc organized from time to time. The NSS special programmes in the adopted villages and adventure activities are also organized from time to time. Recently a course on NSS and Youth Development has been introduced as an open elective subject.

2.22 Office of Dean of Students Welfare

The office of the Dean, Students' Welfare serves as the nodal agency for student services and their welfare in the university. The major concerns of the office have been the admission and management of the Halls of Residences of the students, organizing academic study tours through departments, co-ordination of students' literary, sports and cultural activities, conduct of elections to the Students' Union, etc.

2.23 Physical Education Branch

The Physical Education Branch was set up in 1999 to conduct programmes and activities for all round development of the students' personality. The branch conducts/organizes Sports, Cultural, Youth Affairs and Students' Union activities, etc.

Infrastructure Facility and Equipment:

1. Football Ground cum Track & Field (International Standard Size)	: 1 No.
2. Volleyball Court	: 3 Nos.
3. Basketball Court	: 1 No.
4. Badminton Court	: 5 Nos.
5. Auditorium (Multipurpose)	: 2 Nos.

2.24 Public Grievances Cell

The University is monitoring and addressing the various grievances of different stakeholders and general public through its robust public grievances cell. The University grievance cell is working under the Centralized Public Grievance Redress and Monitoring System, which is an online web-enabled system over NICNET developed by NIC in association with the Department of Administrative Reforms and Public Grievances (DARPG) with an objective of speedy redress and effective monitoring of grievances by Ministries/Departments/Organizations of Government of India.

2.25 Right To Information (RTI) Cell

A RTI Cell is functional in the University with the Registrar as its Appellate Authority. One CPIO and an Asstt. CPIO is attached to the cell for timely clearance of applications.

2.26 SC/ST/OBC/PWD & Minority Cell:

This cell deals with and liaise all matters pertaining to the issues of Scheduled Castes, Scheduled Tribes, other Backward Class, Persons With Disability & Minority categories. The cell is entrusted to maintain up-to-date database concerning these categories and makes correspondences with UGC, MHRD, other Central and State Government Agencies.

2.27 The University Library

The central Library of the University is functioning in a separate building, since 1998. The total number of books as on today is 63576 out of which approx. 3000 books are reference nature and approx. 2000 gifted books. The University Library subscribes 14 local, regional and national dailies & 15 numbers of magazines. University Library also subscribes 15 International Journals and 75 National Print Journals. The University Library is registered/enrolled as an Institutional Member of Developing Library Network (DELNET), New Delhi, which is a major Digital Library Resource in South Asia.

There is a separate cell to facilitate for internet browsing for the students, research scholars and faculties. They can browse and access more than 9000 plus E- journals full text online under Sodh Sindhu Library consortium and Developing Library Network (DELNET) the major Digital Library Resource in South Asia extended to the readers. (OPAC) online public access catalogue facility can be accessed by IP: 10.1.0.201. There is separate section for Text-Books, current Periodicals, dissertations (195 nos.) and Thesis (244 nos.) are on display, as well on database.

The circulation through Kiosk from Smart Card RFID system is functional. ETD (Electronic Thesis & Dissertation) and Digitized rare books on Arunachal and E-Books are also available.

The central library of the University also organizes Workshops, Training and orientation programmes on Library related fields such as Automation, User education, etc. The library remains open from 9AM to 7PM on all working days.

2.28 Transport Facilities

The University extends adequate bus services from the Campus to Nirjuli, Naharlagun & Itanagar for students and staff at concessional rates. Frequent bus services are provided to NERIST point in Nirjuli on National Highway 52-A, from where public transport facility can be easily availed.

2.29 University Industry Interface Cell (UIIC)

Established in the year 2014, this cell is first of its kind in the entire North East, and is functional from the Department of Management. The cell is playing its part in bringing industries closer to the University community.

2.30 V-SAT Facility

VSAT Facility, established in the year 2000 has been extending its services to the university with constant upgradation of its services since its inception. Internet access facility which is an essential service to the university is being monitored and maintained by the facility. Campus-wide Local Area Network (CLAN) of the university which is the core infrastructure in enabling sharing of resources and flow of information within and outside the University has been constantly expanding as the main facilitator of all the IT enabled services.

Rajiv Gandhi University, being one of the member institutes of National Knowledge Network (NKN)-a state-of-the-art multi-gigabit pan-India network for providing a unified high speed network backbone for all knowledge related institutions in the country, has laid down the timeline for the commissioning of the NKN 1gbps link. Soon the University would be actively participating in the areas of content generation and resource sharing from its pool. This would enable the university to showcase the knowledge base available with the university. Besides being the member of consortiums like DelCON, INFLIBNET, the university has got privileges to access several globally renowned e journals. VSAT Facility would very soon be introducing mail and messaging services as part of the e-governance initiatives, creating wireless hotspots, application repository and various other intranet services.

VSAT Facility also provides internet connectivity through a 2mbps leased line link and 1mbps DAMA VSAT link from ERNET India, New Delhi. Both the links supplement each other in case of failure of one thereby rendering 24/7 internet access to the university community. 1gbps connectivity under NKN has already been extended to the university by National Informatics Centre (NIC), Itanagar using the leased line circuit from BSNL.

2.31 Women Studies and Research Centre (WS&RC)

Established on 5th September, 2009 under the UGC XI Five Year Plan, it functions as an independent multi-disciplinary centre. The centre conducts research activities, seminars, symposiums, awareness camps and capacity building programmes.

3.0 EXTRA CURRICULAR AND CO-CURRICULAR FACILITIES

The University extends facilities for extra-curricular and co-curricular activities to the students. Apart from the auditorium with indoor badminton court, there are tennis, volleyball and basketball courts and a Students Activity Centre. There is a fitness centre for both men and women. All the halls of residence (hostels) are also equipped with badminton courts and facilities for indoor games like table tennis, carroms, etc. The University also participates in Inter-University games and sports competitions. There is also an active NSS unit in the University.

3.1 PROHIBITION OF RAGGING

As per the directives of Hon'ble Supreme Court, ragging in the campus is strictly prohibited and those found

indulging in it shall be liable for expulsion/rustication from the university. An anti-ragging committee is in place to monitor ragging incidents. Any case of ragging may be intimated to the committee.

3.2 ELECTION OF STUDENT'S UNION

A Student's Union is elected every academic year. The election to various posts of Student's Union is conducted strictly as per the Lyngdoh Committee recommendations and guidelines laid therein.

3.3 ACCREDITATION AND RANKING

University participates in NAAC (National Accreditation and Assessment Council) accreditation processes and NIRF (National Institutional Ranking Framework) from time to time.

3.4 RGUCET-2019

1. Introduction

Rajiv Gandhi University Common Entrance Test 2019 [RGUCET 2019] is an entrance test for admission into the following Post-Graduate, Under-Graduate programmes and Professional Degree courses listed below for the academic session 2019:

1. MA in Anthropology
2. MA in Defence & Strategic Studies
3. MA in English
4. MA in Economics
5. MA in Education
6. MA in Geography
7. MA in Hindi
8. MA in History
9. MA in Political Science
10. MA in Mass Communication
11. MA in Sociology
12. MA in Tribal Studies
13. M.B.A (Master of Business Administration)
14. M. Com (Master of Commerce)
15. M.C.A (Master of Computer Application)
16. M.Tech (ECE) (Master of Technology, Electronic and Communication Engineering)
17. M. Tech (CSE) (Master of Technology, Computer Science & Engineering)
18. M. Sc in Botany
19. M. Sc in Chemistry
20. M. Sc in Mathematics & Computing
21. M. Sc in Physics
22. M. Sc in Zoology
23. M.S.W (Master of Social Work)
24. B.P.Ed.
25. BMUS
26. BFA
27. BSc. Geology
28. BCA
29. All Diploma programmes

Admission to other courses not specified in the above list will be based on merit only as given in relevant sections of this prospectus.

2. Exemption from RGUCET Written Test

1. Applicants for M.Tech courses with valid GATE score and above a prescribed cut-off score are exempted from the written test.

3. Syllabi for RGUCET

The syllabus for each PG programme will be the pass course syllabus of the corresponding UG programme offered by RGU.

For M.Tech(CSE), the syllabus will be identical to the GATE 2018 syllabus for Computer Science & Information Technology (CS). For M.Tech(ECE), the syllabus will be identical to the GATE 2018 syllabus for Electronics and Communications(EC).

For M.A (Anthropology/Education/Mass Communication/Sociology/MBA/MCA/MSW), the syllabus will consist of English language, reasoning, data interpretations/numerical ability, general awareness and analytical skills.

4. RGUCET Question Paper Pattern

The question paper will contain 100 Multiple Choice Questions (MCQs) and will usually contain many sections:

- 25 MCQs that examine language ability, reasoning, general awareness, mathematical aptitude/data interpretation and analytical skills expected of a University level candidate.
- 75 MCQs that examine domain knowledge of a given course.
- For interdisciplinary courses M.A (Anthropology/Education/Mass Communication/Sociology), MBA, MCA and MSW, all 100 MCQs will examine language ability, reasoning, general awareness, mathematical aptitude/data interpretation and analytical skills.
- The candidate will have to choose one correct answer. 1 mark will be awarded for every correct answer.
- Negative Marking: 0.25 mark will be deducted for every wrong answer.
- Duration: The written examination will be of two hours duration.

5. Group Discussion/Viva Voce

For MBA, M.A in Mass Communication and MSW courses only, the candidates who qualified in the written test will be called for group discussion and/or viva voce. The group discussion and/or viva-voce component will be of 25 marks. The cumulative marks obtained from written test, group discussion and/or viva voce will be used to finalize the selected candidates.

For further details, please visit RGU's Portal <https://rgucet2019.in>

3.5 RGUMPET-2019

DEPARTMENT /INSTITUTE OFFERING M.PHIL/Ph.D :-

1	AITs (Tribal Studies)	2	Anthropology
3	Botany	4	Chemistry
5	Commerce	6	CSE
7	Economics	8	Education
9	English	10	Geography
11	Hindi	12	History
13	Management	14	Mass Communication
15	Mathematics	16	Physical Education
17	Physics	18	Political Science
19	Social Work	20	Sociology
21	Zoology		

All the UGC-CSIR JRF holders, M.Phil degree holders and regular in-service faculty members teaching for at least 5 years in Govt. colleges affiliated under RGU and at least 3 years in the concerned department of RGU are exempted from written RGUMPET but should apply through the prescribed procedure for being screened and called for the Viva-Voce tests.

For further details, please visit RGU's Portal <https://rgucet2019.in>

4.0 ACADEMIC CALENDAR: 2019 - 2020

The Academic Year 2019-20 in the teaching departments/institute of the University will start from **24th July, 2019** and the following schedule will be observed.

4.1 ADMISSION DATES

The admission processes to various undergraduate & post-graduate programmes, PG Diploma, Diploma and Certificate courses, Professional courses , M. Phil and Ph.D programmes under semester system shall be as follows:

(a) ADMISSION TO ALL COURSES (FIRST SEMESTER) EXCEPT M.Phil AND Ph.D

Important : The following dates are subject to change considering the introduction of RGUCET for most of the programmes

May 9, 2019	Start of Online application
June 8, 2019	End of Online Application
June 10 – June 11, 2019	Scrutiny of Applications
June 12, 2019	Notification of shortlisted applicants for appearing Entrance Examination
June 13 – June 14, 2019	Online issuance of Admit Cards
June 15 – June 21, 2019	Entrance Examination
June 22 – June 24, 2019	Return of OMR scripts to RGU
June 25 – June 27, 2019	Evaluation of OMR
June 28, 2019	Notification of Entrance Results
July 31 – August 1, 2019	Admission of Selected candidates
August 2, 2019	Admission of Wait-listed candidates
August 2, 2019	Commencement of classes
August 16, 2019	Admission to clear resultant vacancies:

N.B.: The concerned departments/institutes are to complete the admission processes through entrance mode (wherever applicable) as per the schedules notified separately by the Academic Branch.

(b) ADMISSION TO M.Phil & Ph.D COURSES (RGUMPET-2019)

1. Launching of RGUMPET live online portal for Application Forms and submission : 9th May to 24th May, 2019(Friday)
2. Scrutiny of Application forms by the concerned Department : 27th to 30th May, 2019(Thursday)
3. Notification of eligible list : 31st May, 2019(Friday)
4. Date of Entrance Test (for both M.Phil & Ph.D in Tribal Studies (AITS) only) : 11th June, 2019(Tuesday)
5. Date of Common Entrance Test (for both M.Phil & Ph.D) : 12th June, 2019(Wednesday)
6. Admission: Admission processes including dept. wise viva-voce, etc. should be completed on or before August 13, 2019 (Tuesday)
7. Commencement of Course Work classes : **Aug. 16, 2019 (Friday)**

Note: If the results of qualifying examinations are not declared in time, the admission process will be completed within 15 days of declaration of respective results (including Ph.D Entrance Test) by the University. This provision will be applicable only for the students passing from Rajiv Gandhi University in 2018-19 sessions.

RAJIV GANDHI UNIVERSITY

(ii) College Leaving Certificate in original has to be mandatorily submitted to the respect departments/institute.

(iii) The candidates seeking admissions to M.Phil/ Ph.D. programmes are required to appear in a written entrance test and viva-voce, however, exemptions for appearing the written Entrance Test shall be exercised as per university ordinances and guidelines. The Institute/Department concerned shall notify the date of the interview. The qualified students shall take admission within the notified dates.

(c) M.Phil/PhD Admission (RGUMPET-2020)

RGUMPET-2020 shall be conducted tentatively during May 10, 2020 to June 15, 2020.

(d) THIRD/FIFTH SEMESTER (All PG/UG courses/ Programmes & Other Diploma/Certificate Courses based on Semester)

- (i) Admission without late fee : **July 29 (Monday) to 31 (Wednesday), 2019**
- (ii) Admission with late fee : **August 1 (Thursday), 2019**
- (iii) Commencement of classes : **August 2 (Friday), 2019**

(e) SECOND/FOURTH/SIXTH SEMESTER (All PG/UG courses/ Programmes & Other Diploma/Certificate Courses based on Semester)

- (i) Admission without late fee : **January 21 (Tuesday) to 22 (Wednesday), 2020**
- (ii) Admission with late fee : **January 23 (Thursday), 2020**
- (iii) Commencement of classes : **January 23 (Thursday), 2020**

Note: (i) The students of 2nd, 3rd, 4th, 5th & 6th semester etc. of all disciplines are to take admission as per the date schedule without waiting for the declaration of results. In case of failure of a student, the fee collected will be refunded on written request through concerned HoD/Director on production of original fee receipt. No admission will be allowed after the expiry of the last date of admission with late fee.

4.2 SUMMER VACATION AND WINTER BREAK

The teaching departments/institutes will remain closed for winter break and summer vacation as per the following schedules. However, the offices of the departments/institutes will function normally.

4.2(a) Winter Break	:	December 23 (Monday), 2019 - January 17 (Friday), 2020
Re-opening	:	January 20, (Monday) 2020
4.2(b) Summer Vacation	:	June 16 (Tuesday), 2020 - July 23 (Thursday), 2020
Re-opening	:	July 24, 2020 (Friday)

4.3 ADMISSION TO HALLS OF RESIDENCE

Immediately after the admission in a course, application form for hostel accomodation by aspirant students should be filled up and submitted to the office of the Dean of Students' Welfare (DSW) with the recommendation of the concerned Head/Director of the Department/Institute. Hostel seat shall be allotted purely on the basis of merit list submitted by the concerned department/institute.

The admission to the halls of residence is expected to be completed within 07 (Seven) days from the last date of admission with late fee. The boarding fee along with caution money is to be deposited in the Finance Branch of RGU after the list of selected students is notified.

The caution money will be refunded only after completion of the course or when a student fails or leaves the course. No partial withdrawal will be permitted in any case before the completion of the course within the current academic session.

4.4 TOTAL WORKING DAYS

The total number of working days during the Academic Calendar Year will be **222 days** excluding summer vacation, winter break and Central Government holidays. The break-up of the working days of the teaching departments/institute of the University is shown below:

i. Class Teaching	:	170 days (excluding Saturdays, Sundays & Declared Holidays)
ii. Co-curricular activities	:	10 days
iii. Examination:		
(a) Theory	:	35 days
(b) Practical	:	07 days
	Total	222 days

4.5 UNIVERSITY FESTIVAL AND CONVOCATION

4.5(a) University Festival	:	3rd and 4th week of October, 2019
4.5(b) Convocation	:	November 30th (Saturday), 2019

4.6 SUBMISSION OF EXAMINATION FORMS

Last date of submission of examination forms for regular students is as follows:

- i) FIRST, THIRD AND FIFTH SEMESTER: **On or before November 22, 2019 (Friday)**
- ii) SECOND, FOURTH AND SIXTH SEMESTER: **On or before May 08, 2020 (Friday)**

4.7 EXAMINATIONS SCHEDULES (2019-20)

- i) FIRST, THIRD AND FIFTH SEMESTER: **December 3 - 20, 2019**
- ii) SECOND, FOURTH AND SIXTH SEMESTER: **May 18 - June 12, 2020**

(The details regarding examination schedules for both Theory and Practical shall be notified by the Controller of Examinations)

5.0 INFORMATION ABOUT ADMISSION

The University follows the semester system under CBCS pattern in all the courses with a component of continuous evaluation for bringing qualitative improvement in teaching-learning process. The master degree programmes including M.Tech and MBA consists of four semesters, spread over a period of two academic years. MCA is of three years duration and is spread over six semesters. M.Phil programme is of two year duration. B.Ed. courses are of two years duration spreading over four semesters. Admission to the courses in all programmes shall be made at the beginning of each semester, unless decided otherwise by the Academic Council. The students while admitting themselves should submit their original 'College Leaving Certificate/Migration Certificate' to the concerned departments/institutes compulsorily or within a specified period.

5.1 INTAKE CAPACITY IN VARIOUS COURSES/PROGRAMMES

Sl. No.	Course	No. of Seats	Sl. No.	Course	No. of Seats
1.	Advanced PG Dip. in Biodiversity	15 (2)	23.	MA in Political Science	62 (6)
2.	BCA	24 (2)	24.	MA in Psychology	22 (2)
3.	B.Ed. (Deputed-15, Direct-45, Paid-40)	100 (10)	25.	MA in Sociology	50 (5)
4.	BFA (Bachelor of Fine Arts)	20 (2)	26.	Master in Social Work	32 (3)
5.	BMUS (Bachelor of Music)	22 (2)	27.	MBA	40 (4)
6.	B.P.Ed.	32 (3)	28.	MCA	24 (2)
7.	BSc. (Bachelor of Science in Geology)	26 (3)	29.	M.A. in Defence & Strategic Studies	20 (2)
8.	Certificate in Communicative English	30 (3)	30.	M.Tech in CSE	18 (2)
9.	Certificate in German Language	35 (4)	31.	M.Tech in Ele. & Comm. Engineering	16 (2)
10.	Certificate in Myanmarese Language	25 (3)	32.	MSc. in Botany	27 (3)
11.	Certificate in Environmental Sanitation	16 (2)	33.	MSc. in Chemistry	28 (3)
12.	MA in Tribal Studies	16 (2)	34.	MSc. in Mathematics & Computing	40 (4)
13.	Diploma in Computerised Accounting	50 (5)	35.	MSc. in Physics	26 (3)
14.	MA in Anthropology	30 (3)	36.	MSc. in Zoology	27 (3)
15.	Master in Commerce	50 (5)	37.	PG Dip. in Banking & Insurance	15 (2)
16.	MA in Economics	50 (5)	38.	PG Dip. in Mass Communication	30 (3)
17.	MA in Education	45 (5)	39.	PG Dip. in Func. (Prayojanmulak) Hindi	20 (2)
18.	MA in English	46 (5)	40.	PGD in Geo-Informatics	12 (1)
19.	MA/MSc. in Geography	48 (5)	41.	PG Dip. in Tourism Management	21 (2)
20.	MA in Hindi	55 (6)	42.	PG Dip. in Yoga Therapy Education	16 (2)
21.	MA in History	62 (6)	43.	PG Dip. in Environmental Sanitation	16 (2)
22.	MA in Mass Communication	30 (3)	44.	Cert. in Tribal Languages (to be notified separately)	

N.B.: Seats shown under brackets above are for EWS category candidates only

5.2 INTAKE CAPACITY IN M.PHIL COURSES

1. Anthroplogy	07	8. Mass Communication	05
2. Botany	05	9. Mathematics	05
3. Commerce	10	10. Political Science	07
4. Economics	05	11. Sociology	05
5. Geography	10	12. Tribal Studies	15
6. Hindi	10	13. Zoology	05
7. History	08	14. English	05

5.3 INTAKE CAPACITY IN Ph.D PROGRAMMES

Intake capacities for admission to Ph.D programmes in various departments/institutes are dynamic in nature, as it depends upon the subsequent vacancies arrived year after year.

5.4 RESERVATION AND WEIGHTAGE

60% of seats in all UG & PG Programme will be reserved for ST candidates, 9% for OBC (Non-creamy layer), 3% for SC, 3% for wards of Ex-Servicemen and 5% for differently abled candidates. Rest 20% of the seats will be kept as Open seats. However, if there are no OBC, SC, wards of Ex-Servicemen and differently abled applicants, etc. the seats

will go to the ST category. Likewise, if ST candidates are not available then seats will be treated as "Open".

Bonafide students from affiliated colleges of Rajiv Gandhi University belonging to all categories shall be given an **additional weightage of 10%** over and above their percentage of marks for preparing merit list for admission in various Post Graduate courses including M.Ed., B.Ed. & B.PEd. programmes. Likewise, the APST (Arunachal Pradesh Scheduled Tribe) applicants passing out from other UGC recognised universities shall be given an **additional weightage of 5%** over and above their percentage of marks.

One additional seat in each course/programme (except DCA, B.PEd., M.Phil & PhD) will be kept for applicants under **Sports Quota**. The outstanding Sports Men/Sports Women will be given **10%** weightage for representing the country at the international level, **5%** for representing the state at the national level and **3%** for inter-University at national level in RGU recognised sports and shall be added over & above the percentage of marks obtained at qualifying examinations for preparing merit list for admission. However, the candidates applying under the sports quota will have to satisfy the minimum percentage of marks prescribed to be eligible for admission before adding the weightage. If no suitable candidate is found eligible for the sports quota, the seat will be declared null and void. The participation certificate under Sports quota will only be considered for the same subject to issuance of the certificate from the Directorate of School Education or the authorised office of JNV & KVS of the particular region in case of SGFI Tournaments, University authority in case of AIU organised tournaments and from State Sports Federations in case of state, National and International level tournaments.

Likewise, **additional seats** in each course/programme (except DCA, M.Phil & PhD) will be reserved on **supernumerary basis** for the child/spouse of the regular employees of Rajiv Gandhi University, if found otherwise eligible and also in the prescribed entrance tests, wherever applicable. However, first preference will be given to the child of the university employee. Provision of concession is also kept for wards of Kashmiri Migrants and Leprosy affected people. Provision for 10% seats in various courses/programmes for Economically Weaker Section (EWS) has been made over and above the intake capacity. Candidates seeking admission under EWS category should refer to Govt. of India rules and submit the requisite documents. In case, EWS seats remain vacant then, the seats will be treated as null & void and shall not be filled-up by candidates of any other categories.

For **NSS Volunteer** a weightage of **5 marks** will be given for 240 hrs of social work/ 1 NSS NIC (National Integration Camp/ RDC (Republic Day Camp) and weightage of **3 marks** for 120 hrs of social service/ 1 Special camp. For **NCC cadet**, a weightage of **5 and 3 marks** will be given for 'C' and 'B' certificate holders respectively. (only one certificate shall be considered whichever is highest)

N.B: In case of any tie, the percentage of the qualifying exam will be taken into consideration. In the event of tie in the qualifying exam, the date of birth shall be considered.

Further, following the directives of MHRD, Govt. of India; provision of concession for the wards of Kashmiri migrants for admission in this University shall be extended, as under :

- i. Relaxation in cut off percentage upto 10% subject to minimum eligibility requirement.
- ii. Increase in intake capacity upto 5% course-wise.
- iii. Reservation of at least one seat in merit quota in technical/professional courses in the University.
- iv. Waiving of domicile requirements.

5.5 M.A./M.Sc./M.Com. ADMISSION (1st SEMESTER)

Admission to Post Graduate courses will follow the dates mentioned in the Academic calendar of the University.

Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with **45% marks in Honours/ Major or 50% marks in Pass Course** in the concerned subjects/Elective subjects are eligible for admission. However, for admission in Anthropology, Mass Communication and Sociology, candidates with a graduate degree either in Science or Social Sciences shall be eligible to apply. Candidates who have appeared in their UG final semester examinations and are awaiting results are also allowed to apply and appear in the entrance test. They are to produce their pass certificates and marksheets during the time of admission. SC, ST and OBC (NCL) candidates get relaxation up to 5% marks in the Pass and Honours courses. NCL candidate should produce NCL certificate issued for the current year.

For admission in M.A. Hindi, Uttama (Sahitya Ratna) is considered equivalent to B.A (Hons.) in Hindi, whereas Visharad (from Hindi Sahitya Sammelan, Allahabad)/ Praveen/ Ratna are considered equivalent to B.A. (Pass) in Hindi.

Entrance marks and additional weightage, if any, shall be the criteria for admission. However, merit shall remain the criteria for courses where entrance is not conducted.

5.6 M. Phil ADMISSION

The M.Phil programme is an advanced course in different disciplines at post Master's Degree level of this University. It is designed as the first research degree of the University, aiming at providing deeper insights in the relevant subject, broadening horizons and equipping scholars with required competence for further research in different fields. University offers M.Phil programme in Anthropology, Botany, Commerce, Economics, Geography, Hindi, History, Mass Communication, Mathematics, Political Science, Sociology, Tribal studies and Zoology.

The M.Phil programme is of Four semesters duration. Admission to M.Phil programme shall be through the entrance test (RGUMPET) conducted by the Examination Branch except for those who are holding valid UGC/CSIR-JRF at the time of entrance test but they should apply through the prescribed format for necessary scrutiny and for being

RAJIV GANDHI UNIVERSITY

called for the viva-voce test. The dates for Rajiv Gandhi University Ph.D./M.Phil. Entrance Test (RGUMPET) are notified by the Academic Branch of the University separately.

Eligibility

A candidate shall be eligible for admission to M Phil, if he/she has obtained Master's degree of the University or an equivalent degree recognized by the University in the subject concerned with 55% marks. There shall be a 5% relaxation in marks for SC/ST/OBC (NCL) candidates. A candidate who appeared in the final year/semester of the qualifying examination may also apply and appear in the entrance test for M.Phil. However, such candidates will have to produce the pass certificate of their qualifying examination during Viva Voce interview.

Candidates seeking admission to the course shall be on the basis of their performance in entrance and personal interview conducted by the concerned department/institute. The candidates holding valid UGC/CSIR-JRF ship are exempted from entrance test (RGUMPET). However, they shall have to appear the viva-voce.

For more details consult regulation for M.Phil programme or see www.rgu.ac.in

5.7 Ph. D ADMISSION

For getting admission to Ph.D programme a candidate needs to clear an entrance test (RGUMPET) conducted by the Examination Branch except for those who holds valid UGC/CSIR-JRFship before the entrance test. The scholars having 55% marks in Master Degree in the concerned/allied subjects or as specified in the regulations and guidelines for Ph.D programme from any recognized University/Institution are eligible to appear for the test. 5% relaxation in marks is given for SC/ST/OBC (NCL) candidates. The qualified candidate shall produce certificates during Viva-Voce. NCL candidates should produce NCL certificate issued for the current year. Candidates qualifying in the entrance test will be required to appear in the interview. The guidelines and forms are available in the Academic Branch of the University. Candidate admitted as regular Ph.D. scholar shall be eligible for UGC (non-NET) Fellowship. The dates for entrance test are notified by the Academic Branch of the University separately.

Candidates having MPhil from Rajiv Gandhi University or from any other UGC recognized University are exempted from written entrance test and will appear directly for personal interview in the department/institute along with those who clear the entrance test.

Reservation of Seats in PhD Programmes

25% seats will be for M.Phil degree holders of Rajiv Gandhi University or from any UGC recognised university, 25% of the seats will go to Junior Research Fellows (JRFs) and remaining 50% seats on the basis of entrance test and personal interview. In case, the total vacancy of PhD seats in a department/institute is less than 4 (four), then no reservation shall be kept, and the seat(s) shall be treated as unreserved.

Regular in-service college teachers teaching for atleast 5 years in government colleges affiliated under RGU and post graduate teachers of RGU with minimum teaching experience of 1 year are exempted from appearing written RGUMPE test. The eligibility criteria for in-service candidates shall be the same as that of the fresh candidates. However, if they are selected for admission to Ph.D programme, have to submit study leave order from the parent organization / institution at the time of seeking admission. **All the selected candidates for Ph.D admission have to undergo course work as per the specified regulation of Ph.D programme.**

For more details consult Regulation for Ph.D programme or see www.rgu.ac.in.

5.8 PROFESSIONAL DEGREE, P.G. DIPLOMA & CERTIFICATE COURSES

5.8(1) B.Ed. ADMISSION

Out of the total 100 seats, 30 seats are reserved for deputed teachers nominated by the Department of Education, Govt. of Arunachal Pradesh and 35 seats are Direct seats, which shall be filled based on reservation system and merit. Remaining 35 seats are to be filled as Paid seats. The admission to the Paid seats in B. Ed. will be given on merit basis on payment of additional fees over and above the prescribed university fees. Same reservation rule of the University shall be followed for paid seats also. However, the prevalent subject wise reservation system adopted by the University's Department of Education on both Direct and Paid seats shall be in force for finalisation of the Selection list.

Candidates with M.A./M.Sc/M.Com/B.A./B.Sc./B.Com.//B.E./B.Tech with specialisation in Science & Mathematics having 55% marks), degree (10+2+3 scheme) from Rajiv Gandhi University or any other recognized University with 50% marks in graduation is eligible for admission to B. Ed. Two Year Programme. SC, ST and OBC (NCL) candidates shall be given relaxation of 5% marks. The NCL candidates should produce NCL certificate issued for the current year.

However, the state Govt. sponsored (deputed) teachers having 10+2+2 pattern can be admitted in B.Ed. programme.

Admission shall be based purely on merit in accordance to the following rules:

Percentage of marks in graduation (10+2+3) with additional weightage as under:

- (a) 2% marks for Honours/Major in any subject;
- (b) 10% marks for graduates of Rajiv Gandhi University or 5% marks for APST Graduates from other Universities
- (c) Order of merit shall be determined after giving the weightage at (a) & (b) above. However, distribution of seats to candidates from different streams will be taken into consideration as far as practicable.
- (d) Selected candidates for Direct and Paid seats have to submit an undertaking that they are not in service. *However, if any one is in service, then, he/she will have to submit a No Objection Certificate and one year leave certificate from his/her employer, failing which, the seat shall be cancelled.*

5.8 (2) BACHELOR OF PHYSICAL EDUCATION (BPED) ADMISSION

(A) Eligibility for admission : As per NCTE Norms

- i) Bachelors Degree in any Discipline with 50% marks and having at least participation in the Inter College/ Inter Zonal/District/ School competition in Sports and Games as recognized by the AIU/IOA/SGFI/Govt. of India. Or
 - ii) Bachelors Degree in Physical Education with 45% marks Or
 - iii) Bachelors Degree in any Discipline with 45% marks and studied physical education as compulsory/ elective subject. Or
 - iv) Bachelors Degree with 45% marks and having participated in National/ Inter University/State level/ or secured 1st , 2nd or 3rd position in Inter college/Inter Zonal/District/School competitions in sports and games as recognized by the AIU/IOA/SGFI/Govt. of India. Or
 - v) Bachelors Degree with participation in International Competitions or secured 1st , 2nd or 3rd position National/Inter- University competitions in sports and games as recognized by respective federations/AIU/IOA/SGFI/Govt. of India. Or
 - vi) Graduation with 45% marks and at least 3 three years of teaching experience (for deputed/in-service candidates i.e., trained physical education teachers and coaches)

(B) ENTRANCE TEST:

1. Physical Fitness	- 100 marks
2. Proficiency in Games & Sports	- 50 Marks
3. General Awareness, Sports Awareness, Reasoning and Communicative Skills (Written Test)	- 50 Marks

(C) DETAILS OF TESTS

1. Physical Fitness: Marks will be awarded in Physical Fitness on the basis of performance in 50 meters sprint, standing broad jump, Medicine Ball (over head back throw) and 1000 meters run/walk. The performance shall will be converted into points as per norms developed by the Department.
2. Proficiency in Games & Sports: Marks will be awarded by a committee on the basis of skills performed and performance in one game/sport, as opted by the candidate. Testing shall be done in following games/sports: Archery, Badminton, Boxing, Cricket, Football, Handball, Judo, Kabaddi, Kho-Kho, Lawn Tennis, Table Tennis, Track & Field, Volleyball, Weight-Lifting, Power Lifting, Yoga.
3. The Written Test shall be either in English. The Duration of Test shall be of 90 minutes.

(D) AWARD OF BONUS MARKS (SPORTS PARTICIPATION)

All those candidates who have represented India in any International Championship OR who have won positions during last three academic sessions (i.e. July 2012 to April 2015) in the Junior / Senior National Championships, being organized by respective National Federation / All India or Inter-Zonal Inter-University Tournament or SGFI National meets, will receive Bonus Marks as per the criteria given below:

1. Represented India in any game/sport Sponsored by IOA/ Federation : 10 Marks.
2. Position holders at Inter-State championship Organized by Government Recognized Association/Federation in games and sports

RAJIV GANDHI UNIVERSITY

1st Place : 10 Marks

2nd Place : 09 Marks

3rd Place : 08 Marks

3. Position Holder at All India/Inter-Zonal Inter University Competitions/Junior National Competitions Organized by Government Recognized Association/ Federation in games and sports

1st Place : 08 Marks

2nd Place : 07 Marks

3rd Place : 06 Marks

4. Position holder at SGFI National Competitions

1st Place : 06 Marks

2nd Place : 05 Marks

3rd Place : 04 Marks

(E) Medical Test

Since the course includes vigorous physical training process, the students' selection will only be final subject to the clearance of medical examination of the selected candidates by the University Health Centre inclusive of physical examination as well as laboratory tests such as HSAG

I. Hostel and Absenteeism : All students are required to compulsorily stay in the hostel and absenteeism in both theory and activity classes will be dealt with disciplinary action.

5.8 (3) BACHELOR IN COMPUTER APPLICATION (BCA)
Duration: 6 semesters

Eligibility: 10+2 passed with Mathematics/Statistics as a compulsory subject.

Or

A recognized three year Diploma in Engineering/Technology.

The course is offered by Department of Computer Science and Engineering.

5.8 (4) MASTER IN COMPUTER APPLICATION (MCA)
Duration: 6 semesters

Eligibility: BCA degree of minimum 3 years duration **Or** any bachelor degree of minimum 3 years duration from a UGC recognised university with Mathematics/Statistics as a compulsory subject at 10+2 level.

The course is offered by Department of Computer Science and Engineering.

5.8 (5) MASTER OF TECHNOLOGY (M.Tech.) IN COMPUTER SCIENCE AND ENGINEERING (CSE)
Duration: 4 Semesters

Eligibility: Bachelors degree in Engineering/Technology or equivalent in an appropriate area or MSc in Computer Science/Information Technology or MCA from a recognised institution. Candidates with a valid GATE score will be given preference.

N.B.: GATE Scholarship: M.Tech (CSE) students with valid GATE score shall be eligible for GATE scholarship from MHRD/AICTE.

The course is offered by Department of Computer Science and Engineering.

5.8 (6) MASTER OF TECHNOLOGY (M.Tech.) IN ELECTRONICS AND COMMUNICATION ENGINEERING
Duration: 4 Semesters

Eligibility: Bachelors degree in Technology, Electronics Engineering or MSc. (Electronics) or AMIETE or IETE graduates.

The course is offered by Department of Elect. & Comm. Engineering.

RAJIV GANDHI UNIVERSITY
5.8(7) MASTER OF BUSINESS ADMINISTRATION (MBA)

Duration: 4 Semesters

Eligibility: The minimum qualification for admission to the course is a Bachelor's Degree or equivalent in any discipline from recognized University with a minimum of 50% marks in aggregate (5% relaxation for ST/SC). The applicants for the admission to MBA course shall be required to under-go written test, group discussion and personal interview to be conducted by the Department

The course is offered by the Department of Management.

5.8(8) POST GRADUATE DIPLOMA IN MASS COMMUNICATION (PGDMC)

Duration: 2 Semesters (1 year)

Eligibility: Graduate degree from any UGC recognized university.

Selection Criteria: The admission will be made on the basis of the results of an aptitude and basic English skill test to be conducted at the University. The University/Department will notify the schedule for the tests. Applications should be attached with certificates and documentary evidences of the applicant's performance and special talent in media/arts, such as debating, articles published in news papers, cultural activities,etc., if any.

The course is offered by the Department of Mass Communication.

5.8(9) POST GRADUATE DIPLOMA IN TOURISM MANAGEMENT (PGDTM)

Duration: 2 Semesters (1 year)

Eligibility: Graduates in any discipline with 50% of marks from any UGC recognised university. 5% relaxation in marks shall be applicable for SC/ST applicants.

Selection Criteria: The admission will be based on merit basis.

The course is offered by the Department of Management.

5.8(10) POST GRADUATE DIPLOMA IN BANKING & INSURANCE (PGDB&I)

Duration: 2 semesters (1year)

Eligibility: Graduates in any discipline from a UGC recognised university with 50% marks. The admission will be based on an Entrance Test at departmental level.

The course is offered by the Department of Commerce.

5.8(11) ADVANCED POST GRADUATE DIPLOMA IN BIODIVERSITY (APGDB)

Duration: 2 semesters (1year)

Eligibility: Graduates in Science discipline from a recognised university.

The course is offered by the Centre of Biodiversity.

5.8(12) POST GRADUATE DIPLOMA IN FUNCTIONAL HINDI/PRAYOJANMULAK HINDI (PGDF/PH)

Duration: 2 semesters (1year)

Eligibility: Graduates with Hindi as one of the subjects having English as medium of instructions in either Honours/Major or Pass Course system from a UGC recognised university

The course is offered by the Department of Hindi.

5.8(13) POST GRADUATE DIPLOMA IN GEO-INFORMATICS(PGDGI)

Duration: 1 year

Eligibility: M.A/M.Sc in Physics, Mathematics, Applied Mathematics, Statistics, Geology, Oceanography, Geography, Urban and Regional planning, any natural/environmental sciences or BE/B.Tech in Civil Engineering, Electrical Engineering, Computer Science Agriculture Engineering, Urban and Regional Planning or B.Sc (4 years) Agriculture/Forestry with 55% marks.

Admission shall be on the basis of merit. Students of reserved category will be given relaxation in percentage as per university rules.

The course is offered by the Department of Geography.

5.8(14) CERTIFICATE COURSE IN COMMUNICATIVE ENGLISH (CCCE)

Duration: 3 (Three) months

Eligibility: Degree in any discipline.

The course is offered by the Department of English.

5.8(15) CERTIFICATE COURSE IN GERMAN LANGUAGE (CCGL)

Duration: 3 (Three) months

Eligibility: Degree in any discipline.

The course is offered in the AITS.

5.8(16) CERTIFICATE COURSE IN MYANMARESE LANGUAGE (CCML)

Duration: 3 (Three) months

Eligibility: To be notified later.

The course is offered in the AITS.

5.8(17) CERTIFICATE COURSE IN TRIBAL LANGUAGE (CCTL)

Duration: 3 (Three) months

Eligibility: To be notified later.

The course is offered in the AITS.

5.8(18) DIPLOMA IN COMPUTERISED ACCOUNTING (DCA)

Duration: 1 year

Eligibility: 10+2 (Class XII passed) or equivalent from a recognised board. The applicants must have working competency in computer applications.

The course is offered by the Department of Commerce.

5.8(19) POST GRADUATE DIPLOMA IN YOGA THERAPY EDUCATION (PGDYTE)

Duration: 1 year

Eligibility: Graduate in any discipline.

The course is offered by the Department of Physical Education.

5.8(20) MASTER OF SOCIAL WORK (MSW)

Duration: 4 Semesters

Eligibility: The minimum qualification for admission to the course is a Bachelor's Degree or equivalent in any stream from a recognized University with a minimum of 50% marks in aggregate (5% relaxation for ST/SC/OBC (NCL). The applicants for the admission to MSW programme shall be required to undergo written entrance test, group discussion and personal interview to be conducted by the Department.

The course is offered by the Department of Social Work.

6.0 SALIENT FEATURES OF THE CHOICE BASED CREDIT SYSTEM REGULATIONS

(As per the Clause 42, of the Rajiv Gandhi University Act, 2006, No. 8 of 2007)

The Regulations on Choice Based Credit System of the Rajiv Gandhi University (in short it shall be abbreviated as CBCS) which shall apply to all postgraduate degree, diploma and certificate programmes awarded and conferred under the Rajiv Gandhi University, Rono Hills, Doimukh. However, admission, attendance, academic calendar, semesters, academic programme, internal assessment and any other matters which are not covered under these Regulations shall be as per the existing Ordinances and Regulations on semester system.

1. Credit Based Semester System

Under the Credit Based Semester System (in short it shall be abbreviated as CBSS), the requirement for awarding and conferring of a degree or diploma /or certificate is prescribed in terms of number of credits to be completed by the students.

2. Course

- (i) Usually a Course refers to 'paper' and is a component of an academic programme. Every Department shall offer Core Courses and Departmental Elective Courses as per the existing Ordinances and Regulations.
- (ii) Every Department shall also offer an Open Elective Courses, which may be:
 - (a) Providing an expanded scope,
 - (b) Of transdisciplinary nature,
 - (c) Enabling an exposure to some other discipline/or domain; and
 - (d) Nurturing student's proficiency and skill.

The student has to register for one (1) open elective course during the III Semester of the academic programme, except for those open elective courses which are offered by the parent Department. The intake capacity in this course may be decided at Departments/Centres/Institutes level in commensurate with number of application form received, thereof. There shall be a minimum of 20 credits per semester and shall be a maximum of 4 modules in a course of theoretical nature.

3. Choice Based Credit System

The Choice Based Credit System (CBCS) provides choice for students to select from an Open Elective Courses offered by other Departments/Centres/Institutes. Immediately after joining a programme, the student shall fill up an Open Elective Course Application Form in duplicate for his/her parent Department/Centres/Institutes; and the offering Department respectively, which shall have to be signed by Student Advisor and the respective Head/Chairman/Director. Late registration/ or permission for Elective Courses shall be allowed up to two weeks after the commencement of semester. Withdrawal from the course shall be permitted within two weeks from the date of commencement of classes.

4. Credit Allotment

- (i) Credit Point indicates that it is the product of grade point and number of credits for a course.
- (ii) The credit refers to weightage given to a course. Each course/paper for the academic programme shall be measured in terms of credit where one credit is equivalent to one hour of teaching (lecture or tutorial) or two hours of practical work/field work per week for one semester. There shall be a maximum of 4 credits in each course/paper of theoretical nature.
- (iii) Every open elective course offered by all Departments/Centres/Institutes shall have 4 credits uniformly, whatsoever.

5. Grade Point

It is a numerical weight allotted to each letter grade on a 10-point scale. Each degree programme shall have a minimum specified credit requirement. The minimum credit requirements shall also be specified separately for different categories of courses, i.e., Core Courses, Department/Centre/Institute Elective and Open Elective Course.

6. Semester Grade Point Average

It is a measure of performance of work done in a semester. It is ratio of total credit points secured by a student in various courses registered in a semester and the total course credits taken during that semester shall be expressed up to two decimal places.

7. Letter Grades and Grade Points

% of Marks	Grade Point	Division	Letter Grade
90-100	10	First	O (Outstanding)
80-less than 90%	9	First	A+ (Excellent)
70- less than 80%	8	First	A (Very Good)
60- less than 70%	7	First	B+ (Good)
50- less than 60%	6	Second	B (Average)

RAJIV GANDHI UNIVERSITY

45- less than 50%	5	Pass	P (Pass)
44 and less	0	Fail	F (Fail)
Absent	0		Ab (Absent)

This table is applicable for those courses with 45% marks for passing a course.

8. Computation of Semester Grade Point Average and Cumulative Grade Point Average

(i) The Semester Grade Point Average(in short it shall be abbreviated as SGPA) is the ratio of sum of the product of the number of credits with the grade points scored by a student in all courses and sum of the number of credits of all courses undertaken by a student shall be calculated in the following manner:

(ii) $SGPA (Si) = \sum(Ci \times Gi) / \sum Ci$
Where Ci is the number of credits of the ith course and Gi is the grade point scored by the student in the ith course.

6.01 **Cancellation of Admission/Examination:** The University may cancel the Admission/Examination of a candidate if it is found that he/she is not eligible for admission/appearing in the examination or has obtained admission through mis-representation or by concealment of facts.

6.02 **Medium of Instruction and Examination:** The medium of instruction and examination shall be in English only. However, in the language and literature courses medium of instruction shall be the respective languages.

7.0 COURSE CURRICULUM FOR NATIONAL SERVICE SCHEME (NSS) & YOUTH DEVELOPMENT COURSE

(This course shall be offered by the Department of Social Work and NSS Unit of the University in 3rd and 4th Semesters as an elective subject)

Theory weight: 60 Field Practicum: 40 Credit: 4 (5HPW)

SEMESTER 3rd

Unit	NSS and Youth Development
1	Introduction to NSS <ul style="list-style-type: none"> a) Basic concepts of NSS: History, Philosophy, aim & objectives b) Emblem, flag, motto, song, badge. c) Organisational structure, roles and responsibility of various NSS functionaries d) NSS programme and Activities e) Volunteerism and Shramdan
2	Understanding Youth and Society <ul style="list-style-type: none"> a) Family and Society b) Issues, challenges and opportunities c) Youth Leadership and Agent of Change d) Life competencies and citizenship
3	NSS, Youth and Development <ul style="list-style-type: none"> a) National Youth Policy b) Youth development programmes c) Youth in Community Mobilisation d) Youth-focused and Youth-led Organisations.
4	Field Practicum <ul style="list-style-type: none"> a) Community mapping: PLA/PRA b) Resource mapping, c) Problem ranking d) Interventions e) Youth and Yoga

SEMESTER 4th

Unit	Practice Based Model of NSS
1	NSS in different settings <ul style="list-style-type: none"> a) Health, Hygiene and Sanitation: National Health Programme, Reproductive Health b) Healthy Lifestyles: HIV & AIDS, Substance Abuse c) Youth and Education d) Youth and Crime
2	Social Harmony and National Integration through NSS <ul style="list-style-type: none"> a) Unity in Diversity: Cultural Pluralism, Celebration of Diversity in Indian context b) Role of Youth in peace-building c) Conflict Resolution d) Gender Justice
3	Environmental Issues and Disaster Management <ul style="list-style-type: none"> a) Environment Conservation, enrichment and sustainability, EIA b) Natural Resource Management (rain water harvesting, energy, soil conservation and afforestation, waste management, waste land development) c) Disaster Management: Introduction and classification d) Role of Youth in Disaster Management
4	Life and Vocational Skills Development* <ul style="list-style-type: none"> a) Civil and Self defense b) Additional life skills c) Resources Mobilisation d) Project Cycle Management

* Field Practicum

**Workshop and Seminar will be conducted by inviting resource persons from relevant fields/ expertise

WALL OF HEROES

Rajiv Gandhi University
(A Central University)
Rono Hills, Doimukh-791112
Arunachal Pradesh

The information in this admission bulletin is only for general guidance and are subject to change and modification from time to time by the University without prior notice.

This admission bulletin should not be treated as a legal document.