

RAJIV GANDHI UNIVERSITY

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

- NAAC accredited in 2015.**
- Ranked 2nd among the 50 central universities in India by MoE, Govt. of India in the year 2020.**
- Awarded 'Best Central University of the Year - 2020' in the Himalayan Education Summit - 2020.**

ADMISSION BULLETIN : 2021-22

VISION & MISSION OF RGU

दृष्टि : शिक्षण एवं अनुसंधान में एक उत्कृष्ट विश्वविद्यालय की ओर उम्मीद।

ध्येय : राष्ट्रीय एवं अंतर्राष्ट्रीय संस्थानों के साथ ज्ञान और अन्तर्राजिल विस्तार माध्यम से मानव पूँजी का निर्माण तथा मेधावी युवा शोधार्थीयों हेतु आकर्षक लक्ष्य बनाना।

कार्य : 1. उत्कृष्ट अवसंरचना का सृजन।

2. नवीन कौशल संबंधी शिक्षा में ज्ञान एवं प्रशिक्षण प्रदान करता तथा ज्ञान का विस्तार करता।
3. उत्कृष्ट अभियंत्र, राष्ट्रीय एवं अंतर्राष्ट्रीय संस्थानों के साथ अंतः क्रिया को बढ़ावा देना।
4. स्वदेशी ज्ञान का प्रसेक्षकरण एवं अधिप्रमाणन तथा समृद्ध जैव विविधता एवं जैव - संभावनाओं की स्खोत करना।

Vision : Towards a university of excellence in teaching and research.

Mission: 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.

Actions : 1. To create excellent infrastructure.

2. To impart knowledge and training in newer skill related areas and disseminate knowledge.
3. To promote interaction with regional, national and international institutes of excellence.
4. To document and validate indigenous knowledge and explore rich bio-diversity and bio-prospecting.

विश्वविद्यालय गीत

शत् - शत् नमः वंदन अभिनंदन

ज्ञान स्रोत इस मंदिर का

थन्यवाद है परमात्मा...

इस पुण्य धरा को रखने का

शत् - शत् नमः वंदन अभिनंदन

गर्व हमें इस विश्वविद्यालय

आश्रय विविध कलाओं का

उत्कृष्ट सततवायु न नवरहर

और नवातर विद्याओं का

असीम आकाश की संभावना

गढ़ता सदा तप्तपर

उत्कृष्टता अमरत्व और शिक्षा ध्येय धारण कर

आओ गिलकर सकल विष्व में मान बढ़ाए गढ़ने का

शत् - शत् नमः वंदन अभिनंदन

रोनो - हिन्द्या वतुर्तिक जिसके

रीति-प्रीति समग्रोहित ग्राम

लोक कला और संस्कृति

परम्परा का अनगिनत खान

बौद्धिक वैतन स्रोत छमाया

ठर उत्सव इन जैसी का

सुख-दुख में सहभागी छम

उद्योग निरत उज्जवल का

परमात्मा ... हमें आशीष दो हिंग की आंति
ज़़ा बनाने का

परमात्मा ... हमें वर दो

हिंद महासागर सा महान बनाने का

सारी बथाएँपार ज्ञान दो विस्तार

शत् - शत् नमः वंदन अभिनंदन

	Page No.
CONTENTS	1-2
From the VC's desk	3
Contacts	4-8
1.0 INTRODUCTION	9
2.0 GENERAL INFORMATION	10-13
Alumni Association of The University	
Bank & Post Office	
Bioinformatics Centre	
Canteen & Co-operative Store	
Career Counseling Cell	
College Development Council	
Community College	
Community Development Cell	
Computer Centre	
Day Care Centre	
Edusat Centre	
Health Centre	
Hindi Cell	
Hostel (Residence) Accommodation	
Innovative Centre	
Institute of Distance Education	
Internal Quality Assurance Cell (IQAC)	
International Scholars' Cell	
NET Coaching Centre	
National Service Scheme (NSS)	
Office of Dean of Students Welfare	
Physical Education Branch	
Public Grievances Cell	
Right To Information (RTI) Cell	
SC/ST/OBC/PWD & Minority Cell	
The University Library	
Transport Facilities	
University Industry Interface Cell (UIIC)	
V-Sat Facility	
Women Studies and Research Centre (WS&RC)	
2.1 Extra-Curricular And Co-curricular Facilities	14
2.2 Prohibition Of Ragging	14
2.3 Election Of Student's Union	14
2.4 Accreditation and Ranking	14
3.0 ENTRANCE EXAMINATIONS	14
3.0 RGUCET-2021	14
3.1 RGUPET-2021	14
4.0 ACADEMIC CALENDAR AND OTHER INFORMATIONS	14-19
Admission Dates	
Summer Vacation and Winter Break	
Admission to Halls of Residence	
Total Working Days	
University Festival and Convocation	

5.0 INFORMATION ABOUT ADMISSION

20-30

Intake Capacity in Various Courses
 Intake Capacity in Ph.D Programmes
 Reservation And Weightage
 M.A./M.Sc./M.Com. Admission
 Ph. D Admission
 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 Fee Structure

30-32

7.0 Salient Features of the Choice Based Credit System Regulations

32-33

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

33-35

9.0 Affiliated Colleges of RGU

36-37

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 12 faculties, 30 Departments and 2 Institutes offering PG, UG, PG-Diploma, Diploma, certificate & Research (PhD) programmes with significant student strength. Starting from this year, looking into its strategic location significance, University is also offering MA course on Defense and Strategic Studies under the dept. of National Security 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, 45 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 RIHN, 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, RGNIYD, Chennai; CU Gujrat; KIIT, Bhubhaneshwar; Tezpur University, Napam; GKF, Hyderabad; Ministry of Youth Affairs, Gol, New Delhi; Directorate of Research, GoAP, Itanagar; GBPNIHE, Uttarakhand; DRL, Gol Tezpur 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); National Cadet Corps; Public Grievances Cell; Right To Information (RTI) Cell; SC/ST/OBC/PWD & Minority Cell, etc.

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.	Pro-Vice-Chancellor Prof. Amitava Mitra	2277252 (O) 2277261 (R), 2277317 (Fax)
6.	Registrar Dr. Nabam Tadar Rikam	2277253 (O) 2278027 (R)
7.	Finance Officer Prof. Otem Padung	2277568 (O)
8.	Controller of Examinations Dr. Bijay Raji	2277262 (O)
9.	Dean, Faculty of Basic Sciences Prof. Pradip Kr. Kalita	2001754 (O)
10.	Dean, Faculty of Environmental Sciences Prof. (Mrs.) N.C. Singh	2277322 (O)
11.	Dean, Faculty of Social Sciences Prof. Tana Showren	2278549 (O)
12.	Dean, Faculty of Languages Prof. Oken Lego	2277570 (O)
13.	Dean, Faculty of Commerce & Management Studies and Law Prof. R.C. Parida	2278547 (O)
14.	Dean, Faculty of Engineering & Technology 7085759135 Prof. Sahin Ahmed	8414921155
15.	Dean, Faculty of Information Technology Prof. Kh. Kabi	2278548 (O)
16.	Dean, Faculty of Life Sciences & Agricultural Sciences Prof. Sumpam Tangjang	2278017 (O)
17.	Dean, Faculty of Education & Sports Sciences Prof. T. Lhungdim	

ACADEMIC ADMINISTRATORS, ENGINEERS & OTHER OFFICERS OF THE UNIVERSITY

1.	Library in-charge Prof. P.K Acharya	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.	Joint Registrar (Finance) Mr. Kurian Thomas	2779027 (O)
6.	Executive Engineer 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.	Sr. Medical Officer (i/c) Dr. Akin Tana Tara	2279018/ 08575199758
16.	Sr. Medical Officer Dr. (Mrs.) Chindei Kim Lhungdim	94360420052 (M) 2277653 (R)
17.	Assistant Engineer (Civil) i/c Mr. Taw Teri	2277915 (O)
18.	Sr. Security Officer Mr. Badal Techi	+91 7308185434 (M) +919402698224 (M)
19.	System Analyst Mr. Solung Sonam	8257051120(M)
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

Sl. No.	Dept.	Name	Contacts	Contacts of Dept. PA
1	Coordinator, AGRICULTURAL SCIENCES & FOOD TECHNOLOGY	Prof. Sumpam Tangjang	7005026532	813182.920
2	HoD, ANTHROPOLOGY	Prof. S.K. Chaudhuri	9436042092, 8131903813	9436281373
3	Director, ARUNACHAL INSTITUTE OF TRIBAL STUDIES (AITs)	Prof. (Ms) Jumyir Basar	9436055264, 7085734250	8119901641
4	HoD, BOTANY	Prof. R.K. Singh	9436253354	8258033413
5	HoD, CHEMISTRY	Dr. Rajesh Chakrabarty	8822455486	8974977877
6	HoD, COMMERCE	Prof. S.K. Jena	9402081875	9366989803
7	HoD, COMPUTER SCIENCE & ENGINEERING	Prof. Utpal Bhattacharjee	8416027030, 9435086480	7005813474
8	HoD, ECONOMICS	Prof. (Ms) Vandana Upadhyay	9436042916	9774457368
9	HoD, EDUCATION	Prof. (Mrs.) Kesang Degi	7085314649, 9436638607	9863499727
10	HoD i/c, ELECTRONICS & COMMUNICATION ENGINEERING	Mr. Maibam Sanju Meetei	9436069533	8974618392
11	HoD, ENGLISH	Prof. K.C. Mishra	9436632154	8787819190
12	HoD i/c, FINE ART & MUSIC	Mr. Punyo Chobin	9838858231, 8974185398	8731980372
13	HoD, GEOGRAPHY	Prof. Tomo Riba	9436270064	8259022878
14	HoD i/c, GEOLOGY	Dr. Chandra Sekaran. M	8903864423, 8257033835	7085679740
15	HoD, HINDI	Prof. S.S. Singh	9436044469	9402622712
16	HoD, HISTORY	Prof. Ashan Riddi	9436639411	9366199177
17	Director, INSTITUTE OF DISTANCE EDUCATION (IDE)	Prof. Ashan Riddi	9436639411	7005852630
18	HoD, LAW	Dr.(Ms.) Topi Basar	8486216034	
19	HoD, MANAGEMENT	Dr. Sankar Thappa	7636036323	9862682454
20	HoD i/c, MASS COMMUNICATION	Mr. Moji Riba	9436041700	9774990833
21	HoD, MATHEMATICS	Dr. Nipen Saikia	9856917784	8258838454
22	HoD, NATIONAL SECURITY STUDIES	Prof. P.K. Panigrahi	9436258291	8974519027
23	HoD i/c, PHYSICAL EDUCATION & SPORTS SCIENCES	Dr. (Ms) Tadang Minu	8796920345	8132977121
24	HoD, PHYSICS	Prof. Sanjiv Kumar	9435565142	9436895426
25	HoD, POLITICAL SCIENCE	Prof. Nani Bath	9436052143	8974380551
26	HoD i/c, PSYCHOLOGY	Dr. (Mrs.) Dharmeshwari Lourembam	8371904809, 7005066259	8258014894
27	HoD i/c, SOCIAL WORK	Dr. Kaushalendra Pratap Singh	9936418266	8794673923
28	HoD i/c, SOCIOLOGY	Dr. Shashank Yadav	8414816130	8723938522
29	Coordinator, STATISTICS	Prof. Vandana Upadhyay	9436042916	
30	HoD, ZOOLOGY	Prof. D.N. Das	9436220201	8416053051

DEAN, STUDENTS'WELFARE(DSW)**Prof. Sumpam Tangjang: 7005026532****INFORMATION OF HALLS OF RESIDENCE****CHIEF WARDEN****Prof. Nabam Nakha Hina: 8119024246**

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
	Deputy Warden		Dr. Anamika Yadav (Education)		9450710371
2	Siang Halls of Residence	58	Mrs. Nuki Gammeng (Pol. Sc.)	Men & Women (B. Ed.)	8794882006
	Deputy Warden		Dr. Tayum Saroh (Education)		9402971568
3	Lohit Halls of Residence	186	Dr. David Gao (Pol. Sc.)	Men	9436270520
	Deputy Warden		Mr. John G. Gangmei (SW)		8132977557
4	Tirap Halls of Residence	124	Dr. Wanglit Mongchan (AITS)	Men (Research)	9612460092
	Deputy Warden		Dr. K. Rojeet Singh (Phy. Edu.)		8132977086
5	Panyor Halls of Residence	100	Dr. Shambu Prasad (Phy. Edn.)	Men	8132977221
	Deputy Warden		Dr. Sumin Prakash (Education)		9402711131
6	Kameng Halls of Residence	107	Dr. Radhe Amung (Anthropology)	Women	6909976501
	Deputy Warden		Dr. Devi Baruah (Commerce)		9957365262
7	Pare Halls of Residence	69	Mrs. Bomken Kamdak (CSE)	Women	9436047555
	Deputy Warden		Ms. Champa Tanga (ECE)		9862060147
8	Yomgo Halls of Residence	100	Dr. Tenya Rina (Botany)	Women	8132895680
	Deputy Warden		Ms. Olympia Kurmi (Commerce)		9678635510
9	Dibang Halls of Residence	54	Dr. Doyir Ete (English)	Women (Research)	9436046749
	Deputy Warden		Dr. Heikham Evelin (Botany)		7627984828
10	Tawangchu Halls of Residence	100	Dr. D.B. Gurung (Economics)	Men	8787479029
	Deputy Warden		Dr. Tonlong Wangpan		
11	Tissa Halls of Residence	100	Dr. Tabang Mibang (Pol. Sc.)	Men (Research)	7005420787
	Deputy Warden		Dr. Vivek Singh (Education)		9454342869
12	Bichom Halls of Residence	40	Dr. Vivek Kr. Singh (Phy. Edu.)	Men	7005438841
	Deputy Warden		Dr. Md. Asghar (Anthropology)		8415080242

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

- Director, Internal Quality Assurance Cell (IQAC)** +919436040435
Prof. Rama Chandra Parida 2277236
- Director, College Development Council (CDC)** 2278017 (O)
Prof. Nabam Nakha Hina
- Co-ordinator, Career Counselling Cell (CCC)** +919436043129 (M)
Prof. (Mrs.) Boa Reena Tok 2277269 (O)
- Co-ordinator, International Scholars' Cell (ISC)** +919436044836 (M)
Dr. David Pertin
- Co-ordinator, Outreach Programme Cell (OPC)** +919436270064 (M)
Prof. Tomo Riba
- Co-ordinator, Innovative Centre** +913602277566 (O)
Prof. Ashan Riddi
- Co-ordinator, Coaching Centre for Entry to Services for ST, SC, OBC & Minorities** +913602277566 (O)
Dr. Nani Tamang Jose
- Co-ordinator, Remedial Coaching Centre for NET/SLET** +919402275615 (M)
Prof. Oken Lego
- Programme Officers, NSS Cell** +919436291559 (M)
Mr. Gomar Basar & Mr. John Gaingamlung Gangmei +919833806033 (M)
- Co-ordinator, Centre for Biodiversity** +919436253354 (M)
Prof. Rajiv Kr. Singh
- Co-ordinator, Intellectual Property Right (IPR) Cell & IC** +919436220201 (M)
Prof. Debangshu Narayan Das

RAJIV GANDHI UNIVERSITY

12.	Co-ordinator, Oral Tradition Research Project	+919436042022 (M)
	Prof. Tana Showren	
13.	Co-ordinator, Maulana Azad Centre for Research on NE India	+919862963678 (M)
	Prof. H. Vokendro Singh	
14.	Co-ordinator, Centre for Endangered Languages (CEL)	+918974797371 (M)
	Prof. S. Simon John	
15.	Co-ordinator, Bio-Infomatic Centre & Bio-Technology Hub	+919436253354 (M)
	Prof. R.K. Singh	
16.	Director, Women Research & Study 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)
	Mrs. Gumpi Nguso	
19.	Co-ordinator, UniversityIndustryInterface Cell (UIIC)	+919437375088 (M)
	Prof. S.K. Jena	
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	+919436044836 (M)
23.	Liaison Officer cum Nodal Officer, SC/ST/OBC/PWD/Minority Cell	
	Dr. David Pertin	
24.	Chairperson, Internal Complaint Committee	+919436638607 (M)
	Prof. Kesang Degi	
25.	Chairperson, Gender Champion Club	+919436044862 (M)
	Prof. Elizabeth Hangsing	
26.	Nodal Officer, Public Grievances	+918119091447 (M)
	Mr. Gomar Basar	
27.	Co-ordinator, Right to information (RTI) Cell	+919436249146 (M)
	Ms. Gumpi Nguso	
28.	Group leader, Consultancy Board	+919436068918 (M)
	Prof. S. K. Nayak	
29.	Professor in-charge, Placement Cell	+919436896309 (M)
	Prof. Tasi Kaye	
30.	Chairman, Anti-Ragging Cell	+919436224304 (M)
	Prof. S. N. Singh	
31.	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-seven 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 2nd among 50 other Central Universities in India. Since, 2020-21 academic session, the University has started new courses in 1) Food Technology, 2) Statistics and 3) Law, 4) Agricultural Sciences, 5) Sports Physiology, 6) Sports Biomechanics, 7) Sports Training, 8) Sports Psychology.

The only affiliating University in the state, has, its jurisdiction encompassing whole of the state. In total, there are 45 colleges affiliated to this university comprising of 19 Government Degree Colleges, 9 private degree colleges, 1 Govt. Medical College, 1 Govt. Law College, 1 private Law College, 9 private Teacher Education Colleges, 2 Govt. Nursing Colleges, 2 private Nursing Colleges and a private Homoeopathy Medical College.

Post-Graduate programmes are offered in thirty-five subjects viz. Anthropology, Botany, Chemistry, Commerce, Computer Science & Engineering, Economics, Education, Electronics & Communication, English, Geography, Geology, Hindi, History, Management, Mathematics and Computing, Mass Communication, Performing Arts, Physics, Political Science, Psychology, Sociology, Social Work, Teacher Education, Tribal Studies and Zoology including the eight subjects mentioned above. Undergraduate programmes are offered in Agriculture (BSc), Computer Science & Engineering (BCA), Fine Arts (BFA) & Music (BMUS) & Geology (BSc). 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, Environmental Sanitation, and Yoga Therapy Education and Advanced PG Diploma in Biodiversity, besides Diploma in Computerized 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 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) VSS Tech Solution Pvt. Ltd., New Delhi, (xiv) Directorate of Social Justice, Govt. of Arunachal Pradesh, (xv) Central University of Gujarat, (xvi) Tezpur University, (xvii) Adroit Digi-soft Solutions Pvt. Ltd., (xviii) Ministry of Youth Affairs and Sports, Gol, (xix) Sri Ramachandra Institute of Higher Education Research, Chennai, (xx) Defense Research Laboratory, DRDO, Tezpur, (xxi) RGNIYD, Chennai, (xxii) KIIT, Bhubhaneshwar, (xxiii) GKF, Hyderabad, (xxiv) Directorate of Research, GoAP, Itanagar, and (xxv) GBPNIHE, Uttarakhand besides others for collaborative research and higher studies.

The University has been organizing webinars in order to generate, disseminate and upgrade knowledge on various key areas.

In a span of little less than four decades (37 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

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. Significantly, the association supports new student during admissions through Helpdesks, etc.

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.

Bioinformatics Centre

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

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.

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. photocopying facility is also available in the campus.

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.

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.

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.

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.

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.

RAJIV GANDHI UNIVERSITY

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.

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.

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.

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.

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 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

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.

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, Hindi, 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 confer-

RAJIV GANDHI UNIVERSITY

ence hall equipped with smart class . It has also undertaken the 'Women Technology Park' which was originally sanc- tioned 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 pro- duction are under way.

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

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.

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.

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.

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.

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.

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)	: 3 Nos.
2. Volleyball Court	: 3 Nos.
3. Basketball Court	: 1 No.
4. Badminton Court	: 5 Nos.
5. Auditorium (Multipurpose)	: 2 Nos.

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.

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.

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.

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.

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.

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.

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.

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.

2.1 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.

2.2 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.

2.3 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.

2.4 ACCREDITATION AND RANKING

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

3.0 ENTRANCE EXAMINATIONS:

3.1 RGUCET-2021

Rajiv Gandhi University Common Entrance Test 2021 [RGUCET 2021] shall be conducted subject to improvement in pandemic situation.

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

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

Group Discussion/Viva Voce

For MBA, M.A. in Mass Communication and MSW courses, the candidates 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 will be used to finalize the selected candidates.

For further details, please visit RGU's website

3.2 RGUPET-2021

DEPARTMENT /INSTITUTE OFFERING Ph.D :-

1	AITS (Tribal Studies)	2	Anthropology
3	Botany	4	Chemistry
5	Commerce	6	CSE
7	Economics	8	Education
9	ECE	10	English
	11. Geography		12. Geology
13	Hindi	14	History
15	Management	16	Mass Communication
17	Mathematics	18	Phy. Edu. & Sports Sciences
19	Physics	20	Political Science
21	Psychology	22	Social Work
23	Sociology	24	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 department concerned of RGU are exempted from written RGUPET-2021 but should apply through the prescribed procedure for being screened and called for the Viva-Voce tests.

For further details, please visit RGU's website

4.0 ACADEMIC CALENDAR: 2021 - 2022

ACADEMIC CALENDAR FOR THE YEAR 2021-22 (Revised) REVISED ACADEMIC CALENDAR FOR THE YEAR 2020-21 (Dynamic Last phase) (For both University and Colleges affiliated to Rajiv Gandhi University)

Sl. No.	Activity	:	Date
1.	Last Date of the Submission of the eligible students list and Internal assessment marks for the 4 th /6 th /8 th semester students of University Departments and the 2 nd /4 th /6 th /8 th semester students of colleges	:	7 th May, 2021 (Friday)
2.	Filling-up of the Online Examination form for the 4 th /6 th /8 th semesters of University and the 2 nd /4 th /6 th /8 th semesters of colleges	:	10 th May, 2021 (Monday) – 3 rd June, 2021 (Thursday)
3.	Submission of the list of the students applied through online mode for appearing the End-semester examinations by the Examination branch to the University Departments/Colleges	:	4 th June, 2021 (Friday)
4.	Conduct of the Practical classes for the practical Oriented Courses of the 2 nd semester of the University and 2 nd semester PG students of colleges (Concise Mode)	:	To be decided as per Covid-19 situation in the Campus
5.	Examination for the 4 th /6 th /8 th semesters of University and the 2 nd /4 th /6 th /8 th semesters of colleges	:	7 th June, 2021 (Monday) – 25 th June, 2021 (Friday)
6.	Filling-up of the online application form for RGUPET/RGUCET, 2021	:	10 th June, 2021 (Thursday) – 30 th June, 2021 (Wednesday)
7.	Last Date of the Submission of the eligible student list and Internal assessment marks for the 2 nd semesters of the University Departments including the MPhil & PhD Scholars for Course Work Exams and 2 nd semester PG students of colleges	:	14 th June, 2021 (Monday)
8.	Filling-up of the Online Examination form for the 2 nd semester of the University	:	17 th June, 2021 (Thursday) – 21 st June, 2021 (Monday)
9.	Submission of the list of the 2 nd semester students of University Departments including the MPhil & PhD Scholars for Course Work Exams and of the PG students of colleges by Examination branch to the University Departments/Colleges	:	24 th June, 2021 (Thursday)
10.	Examination for the 2 nd semester of University Departments including the Course Work Exams of MPhil & PhD Scholars, and PG Departments of colleges	:	28 th June, 2021 (Monday) – 10 th July, 2021 (Saturday)
11.	Publication of result by CoE office for the 4 th /6 th /8 th semesters of University and the 2 nd /4 th /6 th /8 th semesters of colleges	:	On or before 26 th July, 2021 (Monday)
12.	Publication of result by CoE office for 2 nd semester of the University Departments including the MPhil & PhD Course Work Exams results, and 2 nd semester PG exams results of colleges	:	On or before 31 st July, 2021 (Saturday)
13.	Conduct of the RGUPET/RGUCET, 2021	:	12 th July, 2021 (Monday) – 14 th July, 2021 (Wednesday)
14.	Summer Vacation, 2021 (For Colleges)	:	5 th July, 2021 (Monday) – 6 th August, 2021 (Friday)
15.	Reopening of the Colleges	:	9 th August, 2021 (Monday)
16.	Summer Vacation, 2021 (For University Departments/Institutes)	:	19 th July, 2021 (Monday) – 13 th August, 2021 (Friday)
17.	Reopening of the Academic Departments/Institutes of University	:	16 th August, 2021 (Monday)
18.	Admission Timeline: Colleges*	:	10 th August, 2021 (Tuesday) to 16 th August, 2021 (Monday)
19.	Commencement of classes in colleges*	:	17 th August, 2021 (Tuesday)

20.	Admission Timeline: University Departments/Institutes*	:	14 th September, 2021 (Tuesday) to 21 st September, 2021 (Tuesday)
21.	Commencement of classes in University Departments/Institutes*	:	22 nd September, 2021 (Wednesday)

Note:

- The Academic Calendar is subject to change based on UGC/ME guidelines or directives issued from time to time in this regard by the GoI and GoAP.**
- The University had followed the approved Academic Calendar 2020-21 notified on 9th December, 2020, fully upto April, 2021. The last phase of the calendar from May-2021 onwards had to be partially modified keeping in view the sudden surge of second wave of COVID-19 Pandemic and in conformity with the SOPs issued by the Central and State Governments and on the basis of the emergent follow-up meetings of the University functionaries held on 23rd April, 2021 and on 31st May, 2021, in the general interest.
- The University had already issued a Public Notice vide notice No. RGU/REG/COVID-19/1/20, dated 17th April, 2021, to complete all the physical classes including practical classes/practical examinations/sessional tests within two weeks time by the Departments/Institutes with strict adherence to the COVID-19 protocols.
- *The mode of the admission/classes will be decided by the University based on the actual Risk Assessment and the Government of India/State Govt. directives in force at that time.

ADMISSION DATES

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

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

Important: The following dates are subject to change considering the COVID-19 Pandemic situations.

(A) Dateline for all courses:

Sl. No.	Event	Date
1	Online application to be submitted along with fees of Rs. 700/- only	10 June to 30 June, 2021
2	Screening of application by depts./Insts./Centres concerned	1 to 4 July, 2021
3	Notification of shortlisted candidates for RGUCET	5 July, 2021
4	Entrance Timeline	12 th – 19 th July, 2021
5	Notification of Entrance Results followed by publication of final list of candidate by the Department/Institute concerned	13 th Sept., 2021
6	Admission to 1 st semester program	14 to 16 Sept., 2021
7	Notification of wait-listed candidates	17 th Sept., 2021
8	Admission of wait-listed candidates	20 & 21 Sept, 2021
9	Commencement of 1 st semester classes	22 nd Sept., 2021
10	Admission to clear resultant vacancies	30 th Sept., 2021

N.B.: The departments/institutes concerned are to complete the admission processes as per the schedules notified separately by the Academic Branch.

(b) ADMISSION TO Ph.D COURSES (RGUPET-2021)

Dateline for PhD programmes:

Sl. No.	Event	Date
1.	Online application to be submitted along with fees of Rs. 700/- only	10 June to 30 June, 2021
2	Scrutiny of Applications	1 to 4 July, 2021
3	Online issuance of Admit Cards	8-10 July, 2021

4	Entrance Timeline	12 th – 19 th July, 2021
5	Notification of Entrance Results followed by publication of final list of candidate by the Department/Institute	13 th Sept., 2021
6	Admission of Selected candidates (online mode)	14 to 16 Sept., 2021
7	Admission of wait-listed candidates (online mode)	20 & 21 Sept, 2021
8	Commencement of Coursework classes	22 nd Sept., 2021

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

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

(c) **THIRD/FIFTH/ SEVENTH SEMESTER (AIIPG/UG courses/ Programmes & Other Diploma/Certificate Courses based on Semester)**

- (i) Admission without late fee : **August 16 to 18, 2021**
- (ii) Admission with late fee : **August 19, 2021**
- (iii) Commencement of classes : **August 20 (Friday), 2021**

(d) **SECOND/FOURTH/SIXTH SEMESTER (AIIPG/UG courses/ Programmes & Other Diploma/Certificate Courses based on Semester)**

- (i) Admission without late fee : **To be notified later**
- (ii) Admission with late fee : **To be notified later**
- (iii) Commencement of classes : **To be notified later**

Note: (i) The students of all semesters from various disciplines are to take admission as per the date as scheduled 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/Coordinator on production of original fee receipt.

No admission will be allowed after the expiry of the last date of admission with late fee.

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	: To be notified later
Re-opening	: To be notified later
4.2(b) Summer Vacation	: To be notified later
Re-opening	: To be notified later

ADMISSION TO HALLS OF RESIDENCE

Immediately after the admission in a course, application form for hostel accommodation 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.

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
	<hr/> Total	222 days

UNIVERSITY FESTIVAL AND CONVOCATION

4.5(a) University Festival : 3rd and 4th week of October, 2021
(Dates are subject to change due to Pandemic situation)

4.5(b) Convocation : November 30th (Tuesday), 2021
(Date is subject to change due to Pandemic situation)

SUBMISSION OF EXAMINATION FORMS

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

- i) FIRST, THIRD AND FIFTH SEMESTER: Due to Pandemic situation it will be notified later
- ii) SECOND, FOURTH AND SIXTH SEMESTER: Due to Pandemic situation it will be notified later

EXAMINATIONS SCHEDULES (2021-22)

- i) FIRST, THIRD AND FIFTH SEMESTER: Due to Pandemic situation it will be notified later
- ii) SECOND, FOURTH AND SIXTH SEMESTER: Due to Pandemic situation it will be notified later

(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. 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 departments/institutes concerned compulsorily or within a specified period.

INTAKE CAPACITY IN VARIOUS COURSES/PROGRAMMES AND THEIR ELIGIBILITY CRITERION

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

(A) PG PROGRAMMES:-

Sl. No.	Programme	No. of seats	Eligibility	Duration
1	MSc in Agriculture Economics	12 (1)	BSc (Agri.)	2 years
2	MSc in Agronomy	12(1)	BSc (Agri.)	2 years
3	MA Anthropology	35 (4)	Bachelor's degree in Anthropology or allied subjects with 45% marks.	2 years
4	M.Sc. in Applied Geology (4 Semester duration)	18 (2)	Bachelor's degree with Geology as main subject	2 years
5	MSc in Botany	27 (3)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks in Botany.	2 years
6	Masters in Business Administration (MBA)	44 (4)	Bachelor's Degree or equivalent in any discipline from recognized University with a minimum of 50% marks in aggregate.	2 years
7	MSc in Chemistry	28 (3)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks in Chemistry.	2 years
8	Masters in Commerce	54 (5)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks in Commerce.	2 years
9	MCA(CSE)	46 (5) [23 lateral entry from 1-year Bridge Course (PGDC A)]	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.	2 years

RAJIV GANDHI UNIVERSITY

10	M.Tech.(CSE)	18 (2)	Bachelor's 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	2 years
11	MA in Defence & Strategic Studies	25 (3)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks.	2 years
12	MA in Economics	60 (6)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks in Economics.	2 years
13	MA in Education	52 (5)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks in Education.	2 years
14	M.Tech. in Elec.& Comm. Engineering	18 (2)	Bachelor's degree in Technology, Electronics Engineering or MSc. (Electronics) or AMIETE or IETE graduates.	2 years
15	MA in English	50 (5)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks in English.	2 years
16	MSc in Agricultural Entomology	12 (1)	BSc (Agri.)	2 years
17	MSc in Food Technology	15 (2)	B.Sc in Food Technology/ Biology/ Biochemistry or equivalent (Minimum 50%). 60% of seats shall be reserved for pure Food Tech. applicants	2 years
18	MA/MSc in Geography	49 (5)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks in Geography.	2 years
19	MA in Hindi	60 (6)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks in Hindi.	2 years
20	MA in History	70 (7)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks in History.	2 years
21	Master of Law (LLM-Legum Magister)	25 (3)	Graduation degree in law.	2 years
22	MA in Mass Communication	34 (3)	Graduates degree from any UGC recognised university with 45% marks.	2 years
23	MSc in Mathematics & Computing	42 (4)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks in Mathematics.	2 years
24	Masters of Performing Arts (M.P.A.) 2 years course in Hindustani	14 (1)	Graduates under 10+2+3 pattern from any UGC recognized University with 45% marks in Three Years of B.Music/B.P.A. Honours courses in Music/Performing Arts.	2 years

RAJIV GANDHI UNIVERSITY

	Classical Music (vocal)			
25	MSc in Physics	28 (3)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks in Physics.	2 years
26	MA in Political Science	63 (6)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks in Political Science.	2 years
27	MA in Psychology	28 (3)	Any graduate under 10+2+3 scheme or an equivalent recognised by UGC with a minimum 50 % marks.	2 years
28	Master of Social Work(MSW)	36 (4)	Bachelor's Degree or equivalent in any stream from a recognized University with a minimum of 50% marks in aggregate.	2 years
29	MA in Sociology	56 (6)	BA Sociology with 45% marks in Honours/Major or 50% marks in Pass Course in the subject concerned.	2 years
30	MSc in Sports Biomechanics	20 (2)	Bachelor's Degree in Sports Sciences / Physical Education and Sports / Physics with Mathematics / Physiotherapy / Computer Science / Computer Application /Information Technology / Software Engineering or equivalent Mathematics /Statistics / Physics / Electronics / Applied Sciences / Engineering (Computer Science / E&I / IT) or equivalent thereto in 10+2+3 or 10+2+4 pattern from a recognized university with a minimum of 55% marks in aggregate.	2 years
31	MSc in Sports Physiology	20 (2)	Bachelor's Degree in Sports Science / Physical Education and Sports / Physiology / Human physiology / Occupation Therapy / Physiotherapy / Biotechnology /Zoology / Microbiology / Biochemistry / Life Sciences / MBBS or equivalent thereto in 10+2+3 or 10+2+4 pattern from a recognized university with a minimum of 50% marks in aggregate of 55% marks in aggregate.	2 years
32	MSc in Sports Psychology	20 (2)	Bachelor's Degree in Sports Science / Physical Education and Sports / Psychology / BPED./B.A. (Hons) in Psychology or Bachelor's Degree with Psychology/Sport Psychology as one of the subject thereto in 10+2+3 or 10+2+4 pattern from a recognized university with a minimum of 55% marks in aggregate.	2 years
33	MSc in Statistics	10 (1)	B.Sc. in Statistics / Mathematics / Statistics with Computer Applications (Minimum 50%). 60% of seats shall be reserved for pure Statistics applicants	2 years

34	MSc in Strength Training & Conditioning	20 (2)	Bachelor's Degree in Sports Science / Physical Education and Sports / 1 Year Diploma In Sports Coaching/ 1 Year Diploma in Fitness Management as one of the course thereto in 10+2+3 or 10+2+4 pattern from a recognized university with a minimum of 55% marks in aggregate.	2 years
35	MA in Tribal Studies	21 (2)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks.	2 years
36	MSc in Zoology	27 (3)	Graduates under 10+2+3 pattern of education from Rajiv Gandhi University or any other UGC recognized University with 45% marks in Zoology.	2 years

(B) UG PROGRAMMES:-

Sl. No.	Programmes	No. of seats	Eligibility	Duration
1	BSc (Agri.)	22 (2)	Minimum 50% in 10+2 with Physics, Chemistry, and Biology.	4 years
2	BCA	24 (2)	10+2 passed with Mathematics/Statistics as a compulsory subject. Or A recognized 3 year Diploma in Engineering/Technology.	3 years
3	B.Ed.	100 (10)	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.	2 years
4	BFA	24 (2)	10+2 passed or equivalent from any stream.	4 years
5	BSc Geology	28 (3)	10+2 with Physics, Chemistry & Mathematics	3 years
6	Bachelor of Physical Education (B.P.Ed.)	50 (5)	<p>1. 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</p> <p>2. Bachelors Degree in Physical Education with 45% marks Or</p> <p>3. Bachelors Degree in any Discipline with 45% marks and studied physical education as compulsory/elective subject. Or</p> <p>4. 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</p> <p>5. 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</p> <p>6. 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)</p>	3 years
7	B. Music	24 (2)	10+2 passed or equivalent from any stream.	4 years

(C) PG DIPLOMA PROGRAMMES:-

Sl. No.	Programmes	No. of seats	Eligibility	Duration
1	PGDBI (Offered in Commerce)	15 (2)	Graduates in any discipline from a UGC recognised university with 50% marks.	1 year
2	PGDMC (Offered in Mass Communication)	32 (3)	Graduates degree from any UGC recognised university with 45% marks.	1 year
3	PGDFH (Offered in Hindi)	22 (2)	Graduate with Hindi as one of the subject having English as medium of instructions in either Honours/Major or Pass Course system from UGC recognised University.	1 year
4	PGDGI (Offered in Geography)	12 (1)	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.	1 year
5	PGDTM (Offered in Management)	22 (2)	Graduates in any discipline with 50% of marks from any UGC recognized university. 5% relaxation in marks shall be applicable for SC/ST applicants.	1 year
6	PGDYTE (Offered in Phy. Edu.)	20 (2)	Graduate in any discipline with 45% marks.	1 year
7	PGDES (Offered in Sociology)	16 (2)	Graduate in Social Science with 45% marks.	1 year
8	APGDB (Offered in Centre for Bio-Diversity)	16 (2)	Graduates in Science from a UGC recognised university with 45% marks.	1 year

(D) DIPLOMA COURSE:-

Sl. No.	Programme	No. of seats	Eligibility	Duration
1	DCA (Offered in Commerce Dept.)	50 (5)	10+2 passed or equivalent from a recognized board. The applicants must have working competency in computer applications	1 year

(E) CERTIFICATE COURSES:-

Sl. No.	Name of the programme	No. of seats	Eligibility	Remark
1	Communicative English (3 months)	30 (3)	Degree in any discipline.	Offered in English
2	German Language (3 months)	35 (4)	-do-	Offered in AITS
3	Myanmar Language (3 months)	25 (3)	-do-	Offered in AITS
4	Environmental Sanitation (6 months)	18 (2)	10+2 passed or equivalent from a recognized board.	Offered in Social Work
5	Tribal Languages (3 months)	To be notified separately.	-do-	Offered in AITS
6	Yoga (3 months)	To be notified separately.	-do-	Offered in Phy. Education & Sports Science
7	6 Months Certificate Course in Strength Training & Conditioning	10 (1)	Bachelor's Degree in Sports Science / Physical Education and Sports / 1 Year Diploma In Sports Coaching/ 1 Year Diploma in Fitness Management as one of the course thereto in 10+2+3 or 10+2+4 pattern from a recognized university with a minimum of 55% marks in aggregate with 5% relaxation for (SC/ST).	-do-
8	6 Months Certificate Course in Sports Anthropometry	10 (1)	Bachelors / Masters Degree in Sports Sciences / Physical Education and Sports/Anthropology or equivalent thereto in 10+2+3 or 10+2+4+2 pattern from a recognized university with a minimum of 50% marks in aggregate	-do-

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.

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.P.Ed. 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.P.Ed., 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 & 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 ME, 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.

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.

Ph. D ADMISSION

For getting admission to Ph.D programme a candidate needs to clear an entrance test (RGUPET) 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. 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.

Reservation of Seats in PhD Programmes

Selection of the candidates shall be made in order of merit. RGUPET written test appearing candidates shall be shortlisted giving a weight-age of 70% for the written test and 30% to the performance in the interview/viva-voce whereas the candidates belonging to exempted category as specified shall be shortlisted on the basis of their marks secured in the interview/viva-voce.

40% of the seats of the PhD course in the department/institute/centre shall be kept for the RGUPET appearing candidates and remaining 60% for the RGUPET exempted candidates. However, the seats shall be inter convertible in case of non availability of qualified and/ or suitable candidate(s) in either of these two categories. An exempted candidate shall also appear in RGUPET written test provided he/she submits a separate application for both the categories and in such cases his/her result shall be prepared separately for both the categories on the basis of merit.

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, may like to refer to the RGUPET-2021 Guidelines/Regulation and the Ordinance on Ph.D programme, 2020, by visiting www.rgu.ac.in.

B.Ed. ADMISSION

Out of the total 100 seats, 15 seats are reserved for deputed teachers nominated by the Department of Education, Govt. of Arunachal Pradesh and 45 seats are Direct seats, which shall be filled based on reservation system and merit. Remaining 40 seats are to be filled as Paid seats. The admission to the Paid seats in B. Ed. will be given on basis of merit in entrance test 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. There are additional 10 seats for EWS category.

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.

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.*

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.

6.0 The Fee Structure

The Fee Structure for various courses courses/programmes being offered in RGU during the Academic Session 2021-22 (It is to mention that the University has not raised the volume of fee since 2019-20 session, keeping in view the hardship during Pandemic), are as under;

(A) FEE STRUCTURE FOR Ph.D. PROGRAMMES (TO BE PAID DURING ADMISSION):

Sl. No.	PhD Programme	Total amount (in Rupees)	Remark
1	Anthropology, Botany, Chemistry, CSE, ECE, Geography, Geology, Mass Communication, Mathematics, Physics, and Zoology	11,245	Rs. 2,200/- only is refundable on completion of course
2	Commerce, Economics, Education, English, Hindi, History, Management, Phy. Edu. & Sports Science, Political Science, Psychology, Social Work, Sociology, and Tribal Studies	9,645	Rs. 1,100/- only is refundable on completion of course

(B) FEE STRUCTURE FOR PG PROGRAMMES (TO BE PAID DURING ADMISSION):-

Sl. No.	Programme	Total amount (in Rupees)	Remark
1	MSc in Agriculture Economics, MSc in Agronomy, MSc in Agricultural Entomology, and MSc in Food Technology	25,575	Rs. 2,200/- only is refundable on completion of course
2	MA Anthropology, MSc in Botany, MSc in Chemistry, MA/MSc in Geography, MSc in Mathematics & Computing, MSc in Physics, MSc in Statistics, & MSc in Zoology	8,075	Rs. 2,200/- only is refundable on completion of course
3	Masters in Commerce, MA in Defence & Strategic Studies, MA in Economics,	6,725	Rs. 1,100/- only is refundable on completion of course

RAJIV GANDHI UNIVERSITY

	MA in Education, MA in English, MA in Hindi, MA in History, MA in Political Science, MA in Psychology, MA in Sociology & MA in Tribal Studies		
4	M.Sc. in Applied Geology	15,925	Rs. 2,200/- only is refundable on completion of course
5	Masters in Business Administration (MBA)	24,475	Rs. 1,100/- only is refundable on completion of course
6	MCA(CSE), M.Tech.(CSE) and M.Tech. in Elec.& Comm. Engineering	26,325	Rs. 2,200/- only is refundable on completion of course
7	Master of Law (LLM-Legum Magister)	12,225	Rs. 1,100/- only is refundable on completion of course
8	MA in Mass Communication	20,200	Rs. 3,300/- only is refundable on completion of course
9	Masters of Performing Arts (MPA)	14,825	Rs. 1,100/- only is refundable on completion of course
10	Master of Social Work(MSW)	6,725	Rs. 1,100/- only is refundable on completion of course.
11	MSc in Sports Biomechanics, MSc in Sports Physiology, MSc in Sports Psychology and MSc in Strength Training & Conditioning	15,925	Rs. 2,200/- only is refundable on completion of course

(C) FEE STRUCTURE FOR UG PROGRAMMES (TO BE PAID DURING ADMISSION):-

Sl. No.	Programmes	Total amount (in Rupees)	Remark
1	BSc in Agriculture and BSc Geology	15,925	Rs. 2,200/- only is refundable on completion of course
2	BCA	15,425	Rs. 2,200/- only is refundable on completion of course
3	(i) B.Ed. (Regular)	8,575	Rs. 1,100/- only is refundable on completion of course
	(ii) B.Ed. (Paid)	63,575	Rs. 1,100/- only is refundable on completion of course
4	BFA and B. Music	12,225	Rs. 1,100/- only is refundable on completion of course
5	Bachelor of Physical Education (B.P.Ed.)	16,490	Rs. 1,100/- only is refundable on completion of course

(D) FEE STRUCTURE FOR PG DIPLOMA PROGRAMMES (TO BE PAID DURING ADMISSION):-

Sl. No.	Programmes	Total amount (in Rupees)	Remark
1	PGDBI, PGDGI, PGDTM, and PGDYTE	15,125	Rs. 1,100/- only is refundable on completion of course
2	PGDMC	24,700	Rs. 2,750/- only is refundable on completion of course
3	PGDES	13,740	Rs. 1,100/- only is refundable on completion of course
4	APGDB	7,825	Rs. 2,200/- only is refundable on completion of course
5	PGDFH	2,300	--

(E) FEE STRUCTURE FOR DIPLOMA COURSE (TO BE PAID DURING ADMISSION):-

Sl. No.	Programme	Total amount (in Rupees)
1	DCA	7,000

(F) FEE STRUCTURE FOR CERTIFICATE COURSES (TO BE PAID DURING ADMISSION):-

Sl. No.	Name of the programme	Total amount (in Rupees)
1	Communicative English	2,750
2	German Language	4,400
3	Myanmar Language	2,200
4	Environmental Sanitation	5,000
5	6 Months Certificate Course in Strength Training & Conditioning and 6 Months Certificate Course in Sports Anthropometry	15,000
6	Tribal Languages	1100
7	Yoga	2,200

NB: The admission fee shown above is exclusive of Field Tour/Visit fee

7.0 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 trans-disciplinary 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)
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)
$$\text{SGPA}(\text{Si}) = \frac{\sum(\text{Ci} \times \text{Gi})}{\sum \text{Ci}}$$

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.

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.

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.

8.0 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

Practice Based Model of NSS

Unit

1 NSS in different settings

- 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

- 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

- 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*

- 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/ expertises

9.0 AFFILIATED COLLEGES OF RAJIV GANDHI UNIVERSITY (as on 31/05/2021)

Sl. No.	Name	Estd. Year	Type of College	Phone No.
1	Jawaharlal Nehru College, Pasighat	1964	Govt. Degree College (PA)	+913682222326
2	Dera Natung Government College, Itanagar	1979	Govt. Degree College (PA)	+913602212516
3	Indira Gandhi Govt. College, Tezu	1986	Govt. Degree College (PA)	+913804222329
4	Government College, Bomdila	1988	Govt. Degree College (PA)	+913782222120
5	Donyi Polo Govt. College , Kamki	1996	Govt. Degree College (PA)	+913783261210
6	Rang Frah Govt. College, Changlang	1996	Govt. Degree College (PA)	+913808222937
7	Wangcha Rajkumar Government College, Deomali	1997	Govt. Degree College (PA)	+913786255219
8	Don Bosco College, Jolly, Itanagar	2002	Private Degree College (PA)	+913602000820
9	N-E Homoeopathic Med. College & Hospital, Itanagar	2002	Private Medical College (PA)	+916003457917
10	Saint Claret College, Ziro	2003	Private Degree College (PA)	+913788255270
11	Doying Gumin College, Pasighat	2004	Private Degree College (PA)	+919436043157
12	Hills College of Teacher Education, Lekhi, Naharlagun	2006	Private B. Ed College (PA)	+913602351494
13	Government College, Yachuli	2007	Govt. Degree College (PA)	+913788277306
14	Saint Francis De Sales College, Aalo	2007	Private Degree College (PA)	+919402003713
15	Arunachal Law Academy, Lekhi, Naharlagun	2007	Private Law College (PA)	+917085692085
16	Arunachal Community College, Itanagar,	2009	Private Degree College (TA)	+917085775024
17	Government College, Seppa	2010	Govt. Degree College (TA)	+918131887134
18	Daying Ering College of Teacher Education, Pasighat	2011	Private B. Ed College (TA)	+919706958608
19	Mudo Tamo Memorial College, Ziro	2011	Private B. Ed College (TA)	+919559460770
20	Siang Royal Academy, Pasighat	2011	Private B. Ed College (TA)	+913682222110
21	TT College of B.Ed, Aalo	2011	Private B. Ed College (TA)	+918258007707
22	Govt. College Doimukh, Doimukh	2012	Govt. Degree College (PA)	+918787509927
23	Govt. College Daporijo, Daporijo	2012	Govt. Degree College (TA)	+913792223018
24	Tadar Taniang Govt. College, Nyapin	2012	Govt. Degree College (TA)	+919862500860

RAJIV GANDHI UNIVERSITY

25	Mahabodhi Lord Buddha College, Namsai	2013	Private Degree College (TA)	+919863874619
26	Denning College of Teacher Education, Tezu	2013	Private B. Ed College (TA)	+919418210517
27	Venerable Uktara Bethany College, Manmao, Namsai	2014	Private Degree College (TA)	+918731973585
28	Kasturba Gandhi Institute of Higher Education, Roing	2014	Private B.Ed. College (TA)	+918787314263
29	Bini Yanga Govt. Women College, Lekhi, Naharlagun	2014	Govt. Degree College (TA)	+919436040236
30	Govt. Model College, Geku	2014	Govt. Degree College (TA)	+917638912032
31	N-E College of Nursing, Nirjuli	2014	Private Nursing College (TA)	+917629883936
32	Donyi Polo College of Teacher Edu., Itanagar	2015	Private B.Ed College (TA)	+918721039231
33	Govt. Model College, Basar	2015	Govt. Degree College (TA)	+919774280779
34	NIELIT, Naharlagun (Itanagar Centre)	2015	Central Govt. Instt. (TA)	+917005570794
35	Vivekananda Kendra College of Teacher Edu., Nirjuli	2015	Private B.Ed College (TA)	+919706068979
36	Jomin Tayeng Govt. Model College, Roing	2016	Govt. Degree College (TA)	+918732098296
37	Govt. Model College, Tawang	2017	Govt. Degree College (TA)	+919436837004
38	Govt. Law College, Jote	2017	Govt. Law College (TA)	+919899358711
39	Namdapha Degree College, Miao	2018	Private Degree College (TA)	+919378137400
40	Tomo Riba Institute of Health & Medical Science, Nlg.	2018	Govt. Medical College (TA)	+913602350331
41	Hill Queen College, Ziro	2018	Private Degree College (TA)	+917629820116
42	Govt. Model Degree College, Palin	2019	Govt. Degree College (TA)	+919436835298
43	Zion Nursing College, Lekhi, Naharlagun	2019	Private Nursing College (TA)	+918259087635
44	Arunachal State Nursing College, Naharlagun	2021	Govt. Nursing College (TA)	+918731979566
45	Govt. College of Nursing, Pasighat	2021	Govt. Nursing College (TA)	+919612410473

PA = Permanently Affiliated TA = Temporarily Affiliated

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.