

DAV UNIVERSITY

PROSPECTUS

2016-17 ENTRY

www.davuniversity.org

Hon'ble Prime Minister Sh Narendra Modi receiving a copy of a Commemorative volume from Sh Punam Suri, President, DAV College Managing Committee and Chancellor, DAV University in the august presence of Acharya Devvrat, H. E. the Governor, Himachal Pradesh on February 14, 2016 on the occasion of the birth anniversary celebrations of Swami Dayanand Saraswati held at Jawahar Lal Nehru Stadium, New Delhi.

www.davuniversity.org

Scan the barcode by using your Android phone camera or any of the free QR scanners apps available. You will then be directed to DAV University website.

www.twitter.com/davuniv
Latest News and Information

www.facebook.com/davuniv
Latest News and Information

www.youtube.com/user/DAVUNIVTV
Latest News and Information

Index

Welcome Note	2
Chancellor's Message	4
Vice-Chancellor's Note	5
Why DAV University?	6
Campus and Location	7
Focus on Academic Excellence	9
Placements	10
Training & Skill Development	11
DAV Academia-Industry Synergy Hub	12
Library	13
Classrooms & Labs	14
Infrastructure & Facilities	15

● Programmes of Study

Fee structure	23
Fee Payment Schedule	24
Rules and Regulations	25
Examination System	26
Details of Physical Efficiency Test	26
Anti-Ragging Warning	26
Glimpses of Media Coverage	27
Directive of the Supreme Court	28

Engineering & Technology (UG & PG)

● Chemical Engineering	18
● Civil Engineering	18
● Computer Science and Engineering	18
● Electronics & Communication Engineering	18
● Environmental Engineering	18
● Electrical Engineering	18
● Mechanical Engineering	18

Computer Applications

● Bachelor of Computer Applications (BCA)	19
● B. Sc. (Computer Science)	19
● Master of Computer Applications (MCA)	19
● M. Sc. (Computer Science)	19

Agricultural Sciences

● B. Sc. (Hons) Agriculture	19
-----------------------------	----

Commerce & Business Management

● Bachelor of Business Administration (BBA)	20
● B. Com.	20
● B. Com. (Hons)	20
● Master of Business Administration (MBA)	20
● M. Com.	20

Languages & Social Sciences

● B.A. (Hons) English	20
● M.A. English	20
● B. Sc. (Hons) Economics	20
● M. Sc. Economics	20

Applied, Life & Physico-Chemical Sciences (UG&PG)

● Biochemistry	21
● Biotechnology	21
● Botany	21
● Chemistry	21
● Mathematics	21
● Microbiology	21
● Physics	21
● Zoology	21

Sports & Physical Education

● B. Sc. in Health & Physical Education	22
● B. P. Ed	22
● P. G. Diploma in Yoga Education	22

Journalism & Mass Communication

● B. A. (J. M. C.)	22
● M. A. (J. M. C.)	22

Short-Term Courses

News Anchoring and Reporting	22
Basic Videography	22
Photo Journalism	22

Welcome to DAV University

DAV University, Jalandhar is promoted by DAV College Managing Committee which is India's single largest non-governmental educational organization managing more than 800 institutions in the country. It has been providing students with an excellent education in modern academic environment.

The University traces its roots to the legacy that has been reforming and redefining India's educational scenario for 130 years. The University has been established by a Legislative Act of the Punjab Government and empowered to confer degrees under Section 22 of the UGC Act 1956.

It is a multi-disciplinary institution, home to faculties of teaching excellence in subjects from engineering to

languages to natural sciences including physical and life sciences. The setting up of the University is the culmination of the movement that started with the founding of the first DAV School in Lahore on June 1, 1886 to propagate the ideals of the religious and social reformer Swami Dayanand Saraswati.

DAV University is spread across an area of about 72 acres and it provides an ideal ambience for pursuing professional courses and ensuring all-round development of students. The campus is well equipped with modern infrastructure including state-of-the-art buildings, round-the-clock power backup, canteens and huge parking area in the basement. Playgrounds, sports and fitness facilities add to the quality of life on the campus.

Vision

With a vision to provide excellent human resource to corporate sector, DAV University ensures students are taught through the latest teaching methodologies and technology platforms.

The quality of students is the hallmark of DAV University due to which companies of global stature have recruited from DAV University.

The companies which recruit from DAV University require unique skill-sets in their human resource which DAV University is able to provide on the back of its strong research based teaching and renowned faculty who have a mix of industrial and academic experiences.

Mission

The mission of DAV University is to contribute to society through the pursuit of education, learning, and research at the highest international levels of excellence imbining the following core values:

- Freedom of thought and expression.
- Freedom from discrimination.
- Value added Education.
- The encouragement of a questioning spirit.
- The close inter-relationship between teaching, scholarship, and research.
- The education to enhance the ability of students to learn throughout life.

Chancellor's Message

vk3e~HkHk%Lo%rRI forqjs ; A

HkxkɪnɔL; /khefg f/k; ks; ks u% i pkn; krAA

Gayatri Mantra – the divine hymn from the eternal source that contains the essence of the sublimity of the Vedas – was dear to the great sage and reformer, Maharshi Dayanand Saraswati. The hymn is one of the most beautiful verses of remote antiquity, of sublime spiritual significance and transcendental importance. At DAV, all of us revere the great hymn as an eternal driving force that helps to unfold the human consciousness progressively even to reach the highest goals of life.

Education at DAV institutions combines in itself the best of two schools of thought – the profundity of Vedic wisdom and the modernity of western thought, knowledge and technology. We firmly believe that none of the aspects of human nature should be neglected if the growth of a balanced personality is desired. The purpose of education must be in line with the highest purpose of the mankind, the fullest growth and freedom of soul and give it the strength of truth. Education must help and inspire life to unfold itself. It must train the organs of intelligence, morality, emotion and activity. Education which omits any one of these four components of human nature is imperfect and unscientific.

I firmly believe that the students must imbibe change and growth without forgetting the basic tenets of DAV Movement and ethos of Indian culture. Let at DAV University researchers do research which improves the quality of life and adds to total sum of human happiness. Let our students and teachers set highest standards in education harmonizing values and ethics in life. Development and change at the cost of values, morality and compassion are irrelevant. These tenets were and will always remain at the core of the DAV's educational system. We need to keep a connection with them and embrace progress simultaneously.

Dr Punam Suri

Vice Chancellor's Note

Welcome to DAV University - one of India's best institutions carrying forward the 130 years of legacy of quality education. The University offers an outstanding academic, recreational and co-curricular environment along with excellent placement opportunities.

The students joining the University enjoy a perfect balance between high educational standards and a lifestyle coupled with Indian ethos and modernity. We also activate students' creative instincts, motivate them to think independently, develop inquisitive minds and motivate them to nurture integrity, ethics, uncompromising honesty and respect for human rights.

DAV University is committed to excellence in higher education, research and producing finest human beings with scientific mindset, who would aim at infinite knowledge and solving problems of the mankind. One of the major strengths of the University is an integrated and choice-based credit system that guides the students to graduate in subjects they want to specialize in at post-graduate level and pursue research.

The innovative courses so designed also save precious time, money and energy of the students while they remain focused to the field of their choice. Multi-disciplinary and inter-disciplinary approach to studies followed by the University has been helping the students to learn by linking ideas and concepts across different disciplinary boundaries. Students learning in this way enable themselves to apply the knowledge gained in one

discipline to another discipline as a way to deepen the learning experience. In order to strike a balance between academic pursuits and recreational activities, the University offers clean and green surroundings together with good sports and extracurricular activities.

The University has also imbibed the spirit of 'Make in India' initiative while looking forward to launch startup projects. It has also adopted five villages in its vicinity to start different programmes to enhance the skills of farmers and ensure better farm output. It also lays emphasis on research and collaboration with international and Indian educational institutes in addition to external agencies of repute. The University has also focused on sponsored and sustainable projects offered by various government agencies and international funding agencies.

The system adopted by the University inculcates healthy habit of self-reliance amongst students and faculty for their holistic development and prepares them to face challenges of life.

We at DAV-U understand that success is based on high quality courses, good facilities, friendly ambience and dedicated academic staff. Our students can count on full support of faculty and administration. Here we offer a safe and friendly environment to shape students into perfect and successful professionals and citizens.

Dr A K Paul

Why DAV University?

The University lays emphasis on Education and Research, befitting the DAV brand known for harmonious blend of modern education with traditional Indian Vedic values.

Continuous Monitoring

The University has devised a mechanism to keep a track of the academic and co-curricular growth of the students. The University periodically apprises students' parents or guardians of their progress.

Pre-placement Guidance

Academic curriculum at DAV University includes internships and pre-placement guidance. The University aims at making students competent to embrace professional mobility.

Training & Practicals

The University ensures that the students undergo practical sessions in labs and industry to apply the techniques learnt in the classroom.

Global Perspective

The academic programmes at DAV University are designed to suit the need of the students who seek international placements

Hub of Quality Education

DAV University at Jalandhar is being promoted to become the hub of quality education and research.

International Curriculum

The University offers a variety of technical, non-technical courses and a number of short-term vocational courses in conformity with competitive international scenario and fulfilling the students' requirements.

Special Attention

The faculty pays attention to students lagging behind in studies by holding extra classes and granting personal attention.

Practical Training

The University imparts extensive practical training in professional environment to facilitate application of the techniques learnt in the class.

Qualified Faculty

The University has employed all full time teachers through proper selection following the UGC guidelines for recruitments. A majority of the teachers are Ph D degree holders. Such dedicated and experienced teachers have been ensuring academic excellence on the campus.

Scholarships

The University grants scholarships to students securing 90 per cent marks or above; standing first in the University in their respective programme and those belonging to weaker sections of the society. The University has put in place a liberal policy to offer these scholarships and other freeships. These scholarships/fee concessions/ freeships are also offered to those students who have siblings studying at DAV University, proven excellence as sports persons, single girl child etc. Scholarships/ fee concessions are also given in the categories of means-cum-merit, merit-cum-means.

Campus and Location

DAV University is located in Jalandhar – a city known as the hub of quality education, sports goods and hand tool manufacture and exports. The campus is located at village Sarmastpur – about 10 km on the Jalandhar - Pathankot National Highway (NH 44). The city is well connected with the rest of India by rail and road.

By Road:

There is a large network of bus services from various towns and cities of Punjab, Himachal Pradesh, Delhi, Haryana, Chandigarh, UP, Jammu and Kashmir and Rajasthan. Request Bus Stop: Buses stop in front of the University campus to pick and drop the passengers.

By Rail:

Two railway stations of Jalandhar – the Jalandhar City and the Jalandhar Cantonment – are on the Delhi-Amritsar Railway line. They are connected with direct trains to Delhi, Bhopal, Kolkata, Chennai, Mumbai, Puri, Nagpur, Jammu Tawi.

Punjab

Focus on Academic Excellence and Research

Academic excellence has been DAV University's forte.

At the University, students learn to analyse their subject material, to develop arguments, to be critical of conventional approach of learning.

Students at DAV University reap benefit from sessions with their tutors on a two-to-one or even on a one-to-one basis. The teachers are at the forefront of their respective fields therefore this individual attention leads to learning advantage.

Study Tours

The University ensures that students learn in a professional environment. It organizes students' study tours to industry and other renowned academic institutions.

Earn While You Learn

Students at DAV University are inspired for small jobs like helping juniors in their studies or restoring books in the library. They get paid in lieu of their services.

Research Projects

The University has undertaken at least 10 research project including an international bilateral research projects funded by Department of Science and Technology, Ministry of Science and Technology, Government of India and the State Agency of Science, Innovation and Informatization, Ukraine.

The faculty members of the University are also expecting to secure at least four major research projects submitted to various funding agencies including Ministry of Scientific Research (MoSR), the Arab Republic of Egypt and Government of India.

Placements

100 +
COMPANIES

PATRONIZE
DAV UNIVERSITY
FOR
TRAINING &
PLACEMENTS

Rs 700000
HIGHEST PACKAGE
OFFERED

150 +
PLACEMENT
OFFERS

A partial list of companies patronizing DAV University students for placements and internships:

- | | | |
|------------------------------|----------------------------|--------------------------|
| ○ ACC Cement | ○ Denave India | ○ Nimble Solutions |
| ○ African Industries Group | ○ EME Technologies | ○ Oswal |
| ○ Aircel | ○ Ernst & Young | ○ P&G |
| ○ Airtel | ○ Essar Oil Ltd. | ○ Panacea Biotech |
| ○ Amagi | ○ Fortis | ○ Pingaksho Technologies |
| ○ Ameriprise | ○ Genpact | ○ Power Grid |
| ○ Anchor | ○ HDFC Bank | ○ Practo |
| ○ Apollo Hospital, Ludhiana | ○ Hero Cycles | ○ Reliance Comm. |
| ○ Axis Bank | ○ Hindware | ○ Reliance Jiyo |
| ○ Bajaj Finance Limited | ○ HUL | ○ Rice Mills |
| ○ Bajaj Finserv | ○ IGT (Interglobe Tech) | ○ RNF |
| ○ Banq Box | ○ Indian Oil | ○ Samsung |
| ○ Bharti Axa | ○ IndusInd Bank | ○ Sap Labs |
| ○ Birla Textiles | ○ 99 acres.com | ○ Sapphire Overseas |
| ○ Bitwise Global | ○ Interglobe | ○ Sbp |
| ○ Blue Digital Media Pvt Ltd | ○ IOCL (Delhi) | ○ Sebiz Infotech |
| ○ BOSE | ○ ITC | ○ Securitas |
| ○ Box Digital | ○ J&K Bank | ○ Siemens |
| ○ Buzz Imc | ○ Jaeco Rebuilding | ○ Simbacart |
| ○ Canara Bank | ○ Jaro education | ○ Snapdeal |
| ○ Capital Area Local Bank | ○ JK Tyres | ○ Sonalika |
| ○ Capital Via | ○ Just Dial | ○ Spa Capital |
| ○ Ceasefire Industries | ○ Kazo lifestyle | ○ Technico |
| ○ Chinar Textile Mills | ○ Knowledge Venture | ○ New Digital |
| ○ Cipla | ○ Kotak Mahindra Bank | ○ Tommy Hilfiger |
| ○ Coca Cola | ○ Luminous | ○ UTI Asset Mgt Co Ltd |
| ○ Corporation Bank | ○ Metro AG | ○ Vardhaman |
| ○ CPM BMW | ○ Munjal Casting Pvt. Ltd. | ○ Xchanging Technology |
| ○ Decathlon | ○ NFL | ○ Zee Media |

Training & Skill Development

Training Programmes

In order to create a workforce that can help the organizations, special training programmes are conducted in collaboration with various education partners who bridge the gap between academia and industry.

Through these programmes students are trained to be creative and innovative, moulded into leaders with emphasis on developing skill sets which are relevant to industry.

The major thrust is on placements and internships as DAV University firmly believes in providing quality careers for students.

The model that is followed is of imparting those skills to students which are relevant to the industry or are futuristic in nature.

The skills are imparted by workshops and add-on courses and certifications which are accepted by the industry. This helps the students to improve their skill-set and make them ready to accept the responsibilities of the industry.

The skill-set imparted comes into practice in their internships where they apply their learning, experiment with new ideas and ultimately culminate into placements.

Skill Development

Training Modules offered to students:

- * SAP (Germany) Trainings Certifications
- * Certification in Retail in association with RAASI (Star scheme NSDC)
- * Training in soft skills through various international companies
- * Psychometric testing by professionals
- * Optimization tools using MATLAB
- * Big data Analytics
- * Certifications in Business analytics
- * Trainings on Hadoop softwares
- * Implementations of Data Mining
- * Training on Data Base Management Systems
- * Trainings and seminars on Cloud Computing
- * Research and Innovations on Mobile apps
- * Certifications on AutoCAD
- * Advance courses on Microsoft Excel
- * Training on the use of SPSS
- * Trainings on utilization of Machine tools
- * Training on embedded systems
- * PSpice & NI Multisim
- * Interactive applications in MATLAB

Placement Preparations

DAVU understands the need of the hour in preparing healthy and high tech manpower which can lead society along with their personal growth. Renowned experts from various fields are invited to impart knowledge and share their experiences with students.

Doubt clearing sessions show right pathway to students and also prepare them to combat hurdles of growth. For this guest lecturers by CEO's, senior HR Managers and Industry stalwarts are conducted regularly for keeping students in pace with industry.

Various interactive sessions are conducted by experts prior to final interviews over:

- * Identification of Opportunities
- * Resume building
- * Ace Group Discussions
- * Written Tests
- * Mock Interviews
- * Curriculum Review Sessions
- * Aptitude and Soft skills
- * Appearance and Dress Code
- * Body Language

DAV Academia Industry Synergy Hub

DAV University Jalandhar has launched DAV Academia Industry Synergy Hub – a unique platform to promote research and development activities in association with the	industry. The synergy hub is headed by Mr S P Lohia, Chairman, Indorama Corporation – a company having 43 manufacturing facilities in 20 different countries located across four	continents. Several other prominent industrialists and professional experts are on board the synergy hub. Mr Lohia – who is the richest person in Indonesia and figures	among top 30 richest persons in the UK– has promised that DAV University students may undergo industrial training and seek placements in industry managed by him.
--	--	---	---

Corporate Resource Centre (CRC)

DAV University has set up Corporate Resource Centre for training and personality development of the students. It ensures internships and preparation for on-the-campus placement of the students pursuing

various professional courses. The University has also worked out the modalities of arranging foreign placement of the students through legal and government certified system.

Library

LIBRARY is the heart of DAV University that aims at excelling in terms of education, research and placement of its students. DAV University has made a major investment in setting up state-of-the-art library & related infrastructure. Main Library is established in a spacious area. The area of the library is set to be increased by four times in the next two years.

Computer Facilities

DAV University has installed more than four dozen computers in the Central Library for facilitating studies, access to e-journals and project work of the students pursuing education.

Reference Books

The University has more than 15,000 reference books purchased from noted publishers including Oxford Press, McGraw-Hill, Pearson, Wiley Eastern and Cambridge.

E-Resources

The University has access to Delnet for providing world-class e-resources to the students. It helps them in keeping pace with global innovations and research.

Internet Connectivity

The University library is connected to the internet to help students access online journals & course material. The University is planning to join INFLIBNET Consortium.

Classrooms and Labs

Smart Classrooms

DAV University has set up smart classrooms. They are enabled with audio visual aids including screens and computerized overhead projection systems to add innovation and quality to teaching.

Engineering Labs/ Workshops

Practical training and classroom teaching are integral and DAV University has set up well-equipped engineering labs and workshops having modern equipment and facilities for Civil, Electrical, ECE & Mechanical Engineering.

Agriculture Labs

The University has set up a latest laboratory for teaching and facilitating experiments in Agricultural Sciences. The courses in Agricultural Sciences are in demand the world over and the students of DAV University through classroom teaching and practical training by their involvement in programmes like Rural Area Work Experience, are being prepared for securing placement opportunities.

Language Lab

DAV University has set up state-of-the-art language lab. These audio-visual installations are used as an aid in modern language teaching and a teacher works synchronously and 'live' with students thus enhancing the learning experience.

Additional Classes

DAV University has put in place a system to support students pursuing their studies with additional classes in case they lag behind their peers. Students are supervised by their counsellors assigned to them who keep a record of their progress.

Science Labs

Pedagogy and research in science subjects are major areas of DAV University. It has set up separate labs for subjects including Botany, Zoology, Physics, Chemistry, Biotechnology, Biochemistry and Microbiology.

Infrastructure & Facilities

Transport Facilities

The University has introduced comfortable buses for ferrying students staying outside the campus. All government buses also halt at request stops on either side of the highway in front of the University.

Security

Security of the students, especially that of the girls, has been the utmost priority of the DAV University. The students, staff and visitors get access to the campus only after the verification of their identity.

University Management System

DAV University relies on an innovative information system (DAVIS) that keeps students updated with latest information on the campus and outside it. The online system also informs students about placement opportunities & apprising parents of their wards' progress.

Banking Facility

State Bank of India – the leading bank of the country – has set up its branch on the campus of DAV University, Jalandhar. The students pursuing education at the University may open their savings bank accounts with zero balance facility to keep their money safe and carry out financial transactions including the payment of fee and university dues. Account number of DAV University for online or cash transfer is 33004567006, Bank Code is 16307 and IFSC Code is SBIN0016307.

Education Loan

The students planning to pursue education at DAV University may also get education loan at SBI's branch on the campus. The disbursement of the loan is the sole discretion of the bank and fulfillment of various pre-requisite conditions.

Infrastructure & Facilities

Hostels

DAV University understands that students need congenial and comfortable place to stay in order to concentrate on their studies. The University has set up secure hostels with modern amenities including hygienic kitchens, lifts, recreation rooms and indoor-game areas. All rooms are equipped with ceiling fans, but the students have a choice to opt for AC rooms.

Medical Facilities

The students at DAV University have access to primary medical facilities. Apart from on campus medical facilities, the University has a tie-up with Capitol Hospital – a

renowned multi- speciality set up in Jalandhar to provide health care to students, if needed. The University also has an ambulance to meet any emergency round the clock.

Wi-Fi Enabled Campus

The students on the campus have access to high speed wi-fi connectivity to internet. This helps them access online class lectures and assignments posted by teachers and instructions issued by the University.

Infrastructure & Facilities

Sports, Fitness & Recreation

DAV University has large playgrounds and facilities for several indoor and outdoor games/ sports activities. The students are encouraged to participate in the sport competitions. The University has also set up state-of-the-art gymnasium on the campus. The students are encouraged to play badminton, table-tennis and carrom with a view to channelize their energy towards constructive pursuits. Indoor games/ sports facilities are available on the campus and inside the hostels. The University has provided common rooms equipped with LCDs and DTH connections in boys' and girls' hostels.

Programmes of Study

The curricula of all the undergraduate and postgraduate programmes follow Choice Based Credit System (CBCS) in conformity to the guidelines of the University Grants Commission (UGC). The University follows a 10-Point CGPA system. The University is currently offering the following programmes of study across Engineering Sciences, Agriculture, Languages & Humanities, Social Sciences, Commerce, Business Management, Journalism & Mass Communication and Sports & Physical Education.

ENGINEERING & TECHNOLOGY

Bachelor of Technology (B Tech)

Duration: B Tech: 4 Years/ B Tech LEET: 3 Years

- Chemical Engineering
- Chemical Engineering (LEET)
- Civil Engineering
- Civil Engineering (LEET)
- Computer Science & Engineering
- Computer Science & Engineering (LEET)
- Electronics & Communication Engineering
- Electronics & Communication Engineering (LEET)
- Electrical Engineering
- Electrical Engineering (LEET)
- Mechanical Engineering
- Mechanical Engineering (LEET)

Master of Technology (M Tech)

Duration: M Tech: 2 Years

- Civil Engineering
- Computer Science & Engineering
- Electrical Engineering
- Electronics & Comm Engineering
- Environmental Engineering
- Mechanical Engineering

M Tech - Part Time

Duration: M Tech: 3 Years

- Civil Engineering ((Structural Engineering/ Geotechnical Engineering/ Environmental Engineering)
- Computer Science & Engineering
- Electrical Engineering
- Electronics & Comm Engineering
- Mechanical Engineering

Eligibility

B. Tech. (CSE, ME, ECE, EE, Chemical, Civil): Pass in 10+2 with minimum 55% in Physics Mathematics and Chemistry/ Computer Science and appeared in DAVUET or JEE mains.

B. Tech. (LEET) Lateral Entry: 3 years Diploma in Engineering (approved by AICTE) in relevant discipline with minimum 55% marks.

M. Tech. (CSE, ME, ECE, EE, Civil): B. Tech./ B.E. with 55% marks in relevant discipline or equivalent. GATE qualified students shall be preferred.

M. Tech. (Environmental Engineering): B.E/ B.Tech in Environmental Engineering/Civil Engineering/Chemical Engineering/ Agricultural Engineering/ Biotechnology Engineering/ Biomedical Engineering with 55% Marks or M.Sc Environmental Science/Environmental Management with 55% marks or GATE/UGC-NET qualified in concerned subject.

M. Tech. Part-Time (CSE, ME, ECE, EE, Civil): B. Tech./ B.E. with 55% marks in relevant discipline or equivalent. AMIE/ AMIETE/ AMACSE graduates including graduates from other Govt. recognized professional bodies equivalent to AMIE with 55% or above marks in their qualifying examination are also eligible to apply subject to the condition that the branch adopted at graduation level must be same as the specialization applied for.

NOTE: Relaxation of 5% marks to students belonging to SC/ST categories.

Computer Applications

Computer Science and Applications (UG Courses)

Duration: *BCA & B Sc Computer Science: 3 Years*

- B.C.A.
- B. Sc. (Computer Science)

Computer Science and Applications (PG Courses)

Duration: *MCA: 3 Years; M Sc (CS): 2 Years*

- MCA
- M. Sc. (Computer Science)

Eligibility

B.C.A.: Pass in 10+2 with at least 50% marks.

B. Sc. (Computer Science): Pass in 10+2 (Physics, Chemistry, Mathematics) with at least 50% marks.

M.C.A: B. Tech./ B.E. in relevant subject/ BCA/ B.Sc. (CS)/ B.Sc. (IT)/ BIT or equivalent from any recognized University with at least 50% aggregate marks or a Bachelor's Degree with Computers/ Mathematics/ Statistics/ Business Mathematics/ Business Statistics/ Quantitative Techniques as one of the elective subjects with at least 50% marks in aggregate.

M. Sc. (Computer Science): B. Tech./ B.E. in relevant subject / BCA/ B.Sc. (CS)/ B.Sc. (IT)/ /BIT or equivalent from any recognized University with at least 50% aggregate marks or a Bachelor's Degree with Computers/ Mathematics/ Statistics/ Business Mathematics/ Business Statistics/ Quantitative Techniques as compulsory/ elective/ optional/additional subject with at least 50% aggregate marks.

NOTE: Relaxation of 5% marks to students belonging to SC/ST categories.

AGRICULTURAL SCIENCES

Bachelor of Science (B Sc) Honours

Duration: *B Sc (Hons): 4 Years*

- Agricultural Science

Eligibility

B. Sc. (Hons) Agriculture: Pass in 10+2 with PCM/ PCB/ PCMB with minimum of 55% marks. DAVUET qualified students shall be preferred.

NOTE: Relaxation of 5% marks to students belonging to SC/ST categories.

COMMERCE & BUSINESS MANAGEMENT

Business Management (UG Course)

Duration: BBA: 3 Years

- Bachelor of Business Administration (BBA)

Business Management (PG Course)

Duration: MBA: 2 Years

- Master of Business Administration (MBA)

Commerce (UG Courses)

Duration: B Com/ B Com (Hons): 3 Years

- Bachelor of Commerce (B Com)
- Bachelor of Commerce Honours (B Com - Hons)

Commerce (PG Course)

Duration: M Com: 2 Years

- Master of Commerce (M Com)

Eligibility

B.B.A.: Pass with 50% aggregate marks in 10+2 or equivalent (with English).

M.B.A.: Graduation in any Discipline with 50% marks and percentile in MAT/CAT/DAVUMET MBA admission test.

B. Com (Hons.): Pass with 55% aggregate marks in 10+2 or equivalent with English.

B. Com: Pass with 50% aggregate marks in 10+2 or equivalent with English.

M. Com: Pass with 50% aggregate marks in Bachelor's degree in Commerce/ Management/ Economics or equivalent.

NOTE: Relaxation of 5% marks to students belonging to SC/ST categories.

LANGUAGES & SOCIAL SCIENCES

Languages (UG Course)

Duration: BA (Hons): 3 Years

B A (Honours) English

Languages (PG Course)

Duration: MA: 2 Years

- M A English

Social Sciences (UG Course)

Duration: BSc (Hons): 3 Years

- B Sc (Honours) Economics

Social Sciences (PG Course)

Duration: M Sc: 2 Years

- M. Sc. Economics

Eligibility

B. A. (Hons.) English: Pass with 50% aggregate marks in 10+2 or equivalent (with English).

M. A. English: Pass with 50% aggregate marks in Bachelor's degree (any discipline) or equivalent (with English).

B. Sc. (Hons.) Economics: Pass with 50% aggregate marks in 10+2 or equivalent (with English).

M. Sc. Economics: Pass with 50% in Bachelor's degree or equivalent (with Economics).

NOTE: Relaxation of 5% marks to students belonging to SC/ST categories.

APPLIED, LIFE AND PHYSICO-CHEMICAL SCIENCES

Bachelor of Science (B Sc) Honours

Duration: B Sc (Hons): 3 Years

- Biochemistry
- Biotechnology
- Botany
- Chemistry
- Mathematics
- Microbiology
- Physics
- Zoology

Master of Science (M Sc)

Duration: M Sc: 2 Years

- Biochemistry
- Biotechnology
- Botany
- Chemistry
- Mathematics
- Microbiology
- Physics
- Zoology

Eligibility

B. Sc. (Hons.) Physics: Pass with 55% aggregate in 10+2 or equivalent with English, Physics, Chemistry & Mathematics/ Biology. DAVUET qualified students shall be preferred.

B. Sc. (Hons.) Chemistry: Pass with 55% aggregate in 10+2 or equivalent with English, Physics, Chemistry & Mathematics/ Biology. DAVUET qualified students shall be preferred.

B. Sc. (Hons.) Mathematics: Pass with 55% aggregate in 10+2 or equivalent with English, Physics & Mathematics. DAVUET qualified students shall be preferred.

B. Sc. (Hons.) Biochemistry: Pass with 55% aggregate in 10+2 or equivalent with English, Physics, Chemistry & Mathematics/ Biology. DAVUET qualified students shall be preferred.

B. Sc. (Hons.) Biotechnology: Pass with 55% aggregate in 10+2 or equivalent with English, Physics, Chemistry & Mathematics/ Biology. DAVUET qualified students shall be preferred.

B. Sc. (Hons.) Botany: Pass with 55% aggregate in 10+2 or equivalent with English, Physics, Chemistry & Biology. DAVUET qualified students shall be preferred.

B. Sc. (Hons.) Microbiology: Pass with 55% aggregate in 10+2 or equivalent with English, Physics, Chemistry & Mathematics/ Biology. DAVUET qualified students shall be preferred.

B. Sc. (Hons.) Zoology: Pass with 55% aggregate in 10+2 or equivalent with English, Physics, Chemistry & Biology. DAVUET qualified students shall be preferred.

M. Sc. (Hons.) Chemistry: Pass with 50% aggregate marks in Bachelor's degree with Chemistry or equivalent.

M. Sc. (Hons.) Physics: Pass with 50% marks in Bachelor's degree with Physics or equivalent.

M. Sc. (Hons.) in Biochemistry, Biotechnology, Botany, Microbiology & Zoology: Pass with 50% aggregate marks in Bachelor's degree with Biology or equivalent.

M. Sc. (Hons.) - Mathematics: Pass with 50% aggregate marks in Bachelor's degree or equivalent with Mathematics as a subject.

NOTE: Relaxation of 5% marks to students belonging to SC/ST categories.

SPORTS AND PHYSICAL EDUCATION

B. Sc. in Health and Physical Education

Duration: 3 Years

B P Ed

Duration: 2 Years

P. G. Diploma in Yoga Education

Duration: 1 Years

Eligibility

B. Sc. in Health and Physical Education: Pass with 50% aggregate in 10+2 or equivalent from any recognized Board. 5% relaxation for students who have studied physical education subject in 10+2. The student will also have to qualify compulsory Physical Efficiency Test (PET) (See details on P 26).

B. P. Ed.: Pass with 50% aggregate marks in Bachelor's degree (any stream) or equivalent with participation at least in the Inter-College/ Inter-Zonal/ District/ School competition in sports and games as recognized by the AIU/IOA/ SGFI/ Govt. of India or Bachelor's degree in any stream with 45% aggregate marks and studied physical education as compulsory/ elective subject. The student will also have to qualify compulsory Physical Efficiency Test (PET) (See details on P 26).

P. G. Diploma in Yoga Education: Pass in any graduation stream.

NOTE: Relaxation of 5% marks to students belong to SC/ST categories.

JOURNALISM AND MASS COMMUNICATION

Journalism & Mass Communication (UG Course)

Duration: B.A. (J.M.C.): 3 Years

- Bachelor of Journalism & Mass Communication

Journalism & Mass Communication (PG Course)

Duration: M.A. (J.M.C.): 2 Years

- Master of Journalism & Mass Communication

Short-Term Courses

Duration: 6 months

- News Anchoring and Reporting
- Basic Videography
- Photo Journalism

Eligibility

B.A. (Journalism & Mass Communication): Pass with 50% aggregate marks in 10+2 or equivalent (with English).

M.A. (Journalism & Mass Communication): Pass with 50% aggregate marks in B.A., B.A. (Journalism & Mass Communication) or equivalent (with English).

Short Term Courses: News Anchoring & Reporting; Basic Videography; Photo Journalism: Pass 10+2 in any stream with at least 50% marks.

NOTE: Relaxation of 5% marks to students belong to SC/ST categories.

Fee Structure[#]

Course	Regn Fee	First Sem	Second Sem	Security (Refundable)	Total
B Tech	5000	55000	55000	10000	125000
Bsc (Hons) Economics	2000	17500	17500	2000	39000
BSc (Hons) Maths, Computer Science	5000	17500	17500	5000	45000
BSc (Hons) Agriculture*	5000	22500	22500	5000	55000
BSc Hons (Others)	5000	21000	21000	5000	52000
B.Sc Health & Phy Edu** (3 years course)	5000	17500	17500	5000	45000
BP.Ed ** (2 years course)	5000	21000	21000	5000	52000
BCA	5000	20000	20000	5000	50000
BBA	5000	22500	22500	5000	55000
B Com Hons	5000	25000	25000	5000	60000
B Com	5000	20000	20000	5000	50000
BA Hons	2000	9000	9000	2000	22000
BA (Journalism & Mass Communication)	5000	17500	17500	5000	45000
M Tech	5000	40000	40000	10000	95000
MSc Economics	2000	15000	15000	2000	34000
MSc (Maths & CSA)	5000	20000	20000	5000	50000
MSc (others)	5000	22000	22000	5000	54000
MCA	5000	40000	40000	5000	90000
MBA	5000	56500	56500	10000	128000
M Com	5000	20000	20000	5000	50000
MA	2000	10000	10000	2000	24000
MA (Journalism & Mass Communication)	5000	22500	22500	5000	55000
News anchoring and reporting (6 months)	1000	10000	0	1000	12000
Photo Journalism (6 months)	1000	10000	0	1000	12000
Basic Videography & Editing (6 months)	1000	10000	0	1000	12000
P.G. Diploma in Yoga	1000	11000	11000	2000	25000
M.Tech. (Part Time)	5000	24500	24500	5000	59000

* Students of B Sc (Honours) Agriculture shall pay Field Fee: Rs 5000 per Semester additionally.

** Inclusive Uniform Charges @ Rs 3500/- per Sem applicable for B. Sc Phy Education & BP.Ed Students

Examination Fee Rs 2000 per Semester Extra for all courses.

1. Soft skill/Personality development/External Certification fee extra, as applicable.
2. Late Fee fine & Re-admission fee applicable as per fee notifications.
3. All Rights reserved by DAV University (Hike in fee up to 10% every year is possible).
4. Late Admission Charges Rs 1000/- w.e.f 1st Aug,2016 till last date of admissions.
5. Late fee payment for delay in 2nd Instalment to be charged @ Rs 500/- for every 10 days .

Fee Payment Instalments and Schedule

Course	Instalment 1 At the Time of Admission	Instalment 2 on or before Aug 31, 2016	Instalment 3 on or before Jan 31, 2017
B Tech	30000	49500	49500
BSc (Hons) Economics	20000	11500	11500
BSc (Hons) Maths, Computer Science)	20000	14500	14500
BSc (Hons) Agriculture	20000	24500	24500
BSc (Hons) Others	20000	18000	18000
B.Sc Health & Physical Education (3 years course)	20000	14500	14500
BP.Ed (2 years course)	20000	18000	18000
BCA	20000	17000	17000
BBA	20000	19500	19500
B Com Hons	20000	22000	22000
B Com	20000	17000	17000
BA	10000	8000	8000
BA (Journalism & Mass Communication)	20000	14500	14500
M Tech	30000	34500	34500
MSc (Economics)	10000	14000	14000
MSc (Maths & CSA)	20000	17000	17000
MSc (Others)	20000	19000	19000
MCA	30000	32000	32000
MBA	30000	51000	51000
M Com	20000	17000	17000
MA	10000	9000	9000
MA (Journalism & Mass Communication)	20000	19500	19500
News Anchoring and reporting (6 Months)	5000	9000	0
Photo Journalism (6 Months)	5000	9000	0
Basic Videography & Editing (6 Months)	5000	9000	0
P.G. Diploma in Yoga	10000	9500	9500
M.Tech. (Part Time)	20000	21500	21500

Rules and Regulations

1. The academic year is divided into two consecutive (One odd + One even) semesters. The odd semesters are held from July to December while the even ones are from January to June or as decided by the University. The instructional period for each semester ends with semester examination.
2. University has adopted Choice Based Credit System to provide flexibility in curriculum and assigns credits based on the course content and hours of teaching as per the framework given by the UGC.
3. The discipline wise Teacher Mentor is provided to the students. Such a Mentor guides the students till the completion of the programme.
4. Attendance in classes is compulsory. A student must attend 75% or more in aggregate of delivered classes, in all registered courses of theory (lectures plus tutorial) and practical (including workshops training, seminar, projects, industrial training etc.) of the concerned term including optional / specialization and elective courses.
5. Students not having 75% attendance will be detained from appearing in the semester end examination and be awarded F grade, which requires the student to re-register for the programme when it is offered again.
6. On the recommendations of an Empowered Committee of the faculty, supported with valid reasons, the Vice Chancellor may condon the shortage of attendance as per the University rules.
7. In each semester, the University is following Continuous System of Evaluation which has the following components:

- a) Surprise Test: Surprise test has 20% weightage of total. The best 2 out of 3 would be counted as a part of Continuous Assessment (CA). Each of the tests would be of 20 marks and of 10 minutes duration.
- b) Mid Semester Test: Mid Semester Test has 30% weightage of total. MST would be a subjective type examination of 2 hours duration with a maximum of 60 marks.
- c) End Term Examination: End Term Examination has 50% weightage of the total score. ETE would be a subjective type examination of 3 hours with a maximum of 100 marks.
8. For computing the result, the weightage for ST, MST and ETE would be 20, 30 and 50 marks respectively out of a maximum of 100.
9. To maintain the transparency in the system of evaluation, the candidates are shown their respective answer scripts.
10. The final result will be compiled within a week.
11. A student has to obtain minimum 40% marks to pass a course. The students who fail to pass any paper(s) in the first attempt will be allowed to avail next two chances in the reappear examination as per the academic calendar. The chance given and not availed by the student will be considered as chance gone. If a student is unable to pass the course after availing the regular and two reappear chances he/she has to re-register for the same course whenever offered and will have to pass all the applicable components of evaluation.
12. The maximum duration allowed to complete a course would be 2 additional years across the programmes irrespective of the

normal duration of the programme.

13. The University follows a 10 point grading system with the following letter grades as given below:

Class Interval	Letter Grade	Grade Point
90.1 – 100	O (Outstanding)	10
80.1 – 90	A+ (Excellent)	09
70.1 – 80	A (Very Good)	08
60.1 – 70	B+ (Good)	07
50.1 – 60	B (Above Average)	06
40.1 – 50	C (Average)	05
40	P (Pass)	04
Below 40	F (Fail)	00
Ab	(Absent)	00

14. Computation of SGPA (Semester Grade Point Average) and CGPA (Cumulative Grade Point Average)

- a) The SGPA is the ratio of the sum of the product of the number of credits with the grade points scored by a student in all the courses taken by a student and the sum of the number of credits of all the courses undergone by a student, i.e. $SGPA (S_i) = \frac{(C_i \times G_i)}{C_i}$ where C_i is the number of credits of the i th course and G_i is the grade point scored by the student in the i th course.
- b) The CGPA is also calculated in the same manner taking into account all the courses undergone by a student over all the semesters of a programme, i.e. $CGPA = \frac{(C_i \times S_i)}{C_i}$ where S_i is the SGPA of the i th semester and C_i is the total number of credits in that semester.
- c) The SGPA and CGPA shall be rounded off to 2 decimal points and reported in the transcripts.
15. The Vice Chancellor has the right to amend any of these rules or may frame new rules, if so required.

Examination System

DAV University follows the international system of grading for assessing the performance of the students. The courses comprise six to eight semesters for undergraduate and four for postgraduate programmes.

The Odd Semesters will for a period be from July to December and the Even Semesters from January to June or as decided by the Competent Authority. The instructional period for each semester will extend over a period of at least 16 weeks followed by the End Semester examinations.

Each course shall have a minimum of 24 credits and the final examination shall be conducted at the end of each semester in the courses offered in that semester only. For details, please see Rules and Regulations on Page 25.

Details of Physical Efficiency Test

Physical Efficiency Test will be held on a date prescribed by the University. The test will be conducted on the campus of the University.

Evaluation: Total marks: 50

A: 30 marks: Physical Efficiency test items (6 marks each): 1. 100 mts sprint 2. Overhead Medicine Ball Throw 3. Long Jump 4. 1500 mts race for men and 800 mts for women and 5. Shuttle Run.

B: Sports Achievements: 10 marks: 1. International Participation -10; 2. National Medalist - 8; 3. AIU Medalist - 6; 4. Federation Medalist – 5; 6. SGFI Medalist – 5; 7. SGFI Participation – 4; 8. State Medalist – 3; 9. State Participation – 2; 10. District Medalist - 1.

C: Qualifying Exam: 10.

WARNING

Ragging of any type or dimension is banned on DAV University campus. The University will not tolerate any student indulging in ragging and direct or indirect harassment of fellow students on the campus or outside it.

Following the ruling of the Supreme Court of India, admission may be refused to an applicant if it was discovered that he/she had indulged in ragging in the past. Admission to a student may also be cancelled and he/she may be rusticated from the institution if his or her indulgence in ragging was noticed after joining the university.

DISCLAIMER: The prospectus is published for the purpose of information only. Information contained in this document does not form the basis of any binding or gives rise to any contractual or other obligation on behalf of DAV University, Jalandhar. The university does not accept any liability whatsoever to any person in relation to the contents of the prospectus and any reliance placed on it. Some of the pictures contained in this document may be symbolic and they may not represent DAV University, Jalandhar.

In case the student strength in a course is less than a prescribed minimum in the first year, it shall not be offered and the students admitted therein will be refunded the fee in full or admitted to another course of choice according to eligibility and the fee adjusted.

डीएवी में छाए जरसी व बबल डीएवी उत्सव में साडा बापू जमींदार, किथों ले के देवे कार पर थिरके छात्र

जलंधर संवाददाता, जलंधर : डीएवी यूनिवर्सिटी में चल रहे डीएवी उत्सव के अंतिम दिन पूरा कार्यक्रम खत्म हो चुका है। उत्सव के अंतिम दिन में अनेक कार्यक्रमों का आयोजन किया गया। उत्सव के अंतिम दिन में अनेक कार्यक्रमों का आयोजन किया गया। उत्सव के अंतिम दिन में अनेक कार्यक्रमों का आयोजन किया गया।

डीएवी यूनिवर्सिटी में आयोजित डीएवी उत्सव के अंतिम दिन तमिज़न को मंच पर गीत पढ़ते वतने नयक कल्लत तय। (समक) प्रसिद्ध जलंधर

ब्लाइंड स्टूडेंट्स का क्रिकेट मैच करवाया

राजपाल सिंह संपु क्रिकेट टीम को 1500 रुपये की इंडम राशि देते हुए।

जलंधर | डीएवी यूनिवर्सिटी के एनएसएस क्लब की ओर से ब्लाइंड स्टूडेंट्स का क्रिकेट मैच करवाया गया। पंजाब ब्रांच ऑफ क्रिकेट एसोसिएशन और ब्लाइंड और अंधम इमरजेंसी ब्लाइंड डोनेशन एंड केलफेर एक्सपेरिमेंट ने भी इसमें सहयोग किया।

कर्मोड राजपाल सिंह संपु चीफमैन थे। अंधम टीम ने टॉस जीतकर पहले बल्लेबाजी की। मैच पंजाब ब्रांच ऑफ क्रिकेट एसोसिएशन ने जीता। उन्हें 1500 रुपये की इंडम राशि दी गई। मैच ऑफ द मैच कैप्टन चंदन को चुना गया। रनर अप रही अंधम टीम को 1100 रुपये मिले। वाहस चोसलन प्रो. एक पोल मौजूद रहे।

ITE Students' Forum Inaugurated at DAV University

JALANDHAR: A Students' Forum of the Institute of Electronics and Telecommunication Engineering (ITE), with a membership of 120 students, was inaugurated at DAV University here on Wednesday. Vice-chancellor AK Paul while inaugurating the forum, said these members give students a professional edge with development of innovative and application oriented mindset. Paul also appreciated initiation of the ITE for establishing the forum. Executive director Rajan Gupta (IPS), registrar Vik Kaul and dean (Academic) Nareh Sehgal were also present at the occasion.

DAV University vice-chancellor inaugurating Institute of Electronics and Telecommunication Engineering students' forum in Jalandhar on Wednesday.

डी.ए.वी. यूनिवर्सिटी का डी.ए.टी. विभागीय स्पोर्ट्स मीट समाप्त

फिजिकल एजुकेशन तथा आर्ट्स विभाग का ओवरऑल ट्राफी पर कब्जा

जसपाल सिंह, रीतिका शर्मा, नेहा 'विन्ट एक्सीलेंट'

जलंधर | डीएवी यूनिवर्सिटी का डी.ए.टी. विभागीय स्पोर्ट्स मीट समाप्त हुआ। फिजिकल एजुकेशन तथा आर्ट्स विभाग का ओवरऑल ट्राफी पर कब्जा हुआ। जसपाल सिंह, रीतिका शर्मा, नेहा 'विन्ट एक्सीलेंट'।

आधुनिक : नई वेब डिजाइनिंग व कंप्यूटर एप्लीकेशन स्किल्स प्रदर्शित की गई

'जिप एंड रार' में विद्यार्थियों ने दिखाई प्रतिभा

जलंधर संवाददाता, जलंधर : वर्तमान में अनेक विद्यार्थी आर्टी की आधुनिकता से दूर रहते हैं। विद्यार्थियों को अपने विषय में गहरी जानकारी देना ही डीएवी यूनिवर्सिटी का उद्देश्य है।

डीएवी यूनिवर्सिटी में हुआ आर्टी फेस्ट

स्टूडेंट्स ने कंप्यूटर की मदद के बिना प्रोग्राम कोड में गलतियाँ दुरुस्त कर दिखाई। इंटरेक्टिव कोड सहायक के बिना विद्यार्थियों ने वेबसाइट डिजाइन की। लॉजिक डेवलपमेंट में आसत पहले, बलबैल कोर दूर, डिजाइन में आसत पहले, मॉडिंग और बलबैल दूर, वेबसाइट डिजाइनिंग में विद्यार्थियों को और नेहा पहले, अंडर और बिना पहले, आर्टी कोलाब में प्रिंट और बलबैल पहले, वेबसाइट और आसत पूरा दूर, फीमटी प्रोजेक्ट में हार्डवैर कोर पहले, उज्ज्वल और निवर्त निवर्त दूर, आर्टी डिजाइन में पूरा वर्क और सुपन पहले, बिना और सुपन वर्क दूर, बिना हट में आसत पहले व यूनिवर्सिटी पहले पर रही। फेस्ट के स्टार कोऑर्डिटर डॉ. राजा वर्मा, डिजिटल सहायक, डॉ. मॉडिंग वर्मा और युनिवर्सिटी सुपन।

डीएवी यूनिवर्सिटी में आयोजित फेस्ट में विजेता छात्र।

इटालियन एक्सपर्ट ने डी.ए.वी. यूनिवर्सिटी में बताए बढ़िया पुल बनाने के नुस्खे

जलंधर | डीएवी यूनिवर्सिटी में इटालियन एक्सपर्ट ने डी.ए.वी. यूनिवर्सिटी में बताए बढ़िया पुल बनाने के नुस्खे।

DAV varsity ties up with Ukrainian institute

TRIBUNE NEWS SERVICE

JALANDHAR, JULY 3

DAV University has collaborated with a Ukrainian institute for carrying out research in spintronics for developing more sophisticated device components than transistors on integrated circuit (IC). The ICs have achieved their fundamental limit of integration and their physical size cannot be reduced further. The collaborative under bilateral mode has been done through Department of Science and Technology

(DST), Government of India, and the State Agency of Science, Innovation and Information of Ukraine (DKNII). Dr. Gurmeet Singh, Assistant Professor, Department of Physics, DAV University, Jalandhar and Prof. Alexandr Tovstolytkin, a leading research scientist, Institute of Magnetism of the National Academy of Sciences (NAS) of Ukraine would coordinate to execute the project for their respective institutes. According to Dr. Gurmeet Singh, the collaborative project would open a global avenue for the students and faculty of DAV University to work with Ukrainian scientist and his associates.

सॉट इन्फोटेक

डीएवी यूनिवर्सिटी में नेशनल सेमिनार में कोले आईएमटेक सोसाइटीआर कंटीगढ़ के जयदेवत डॉ. सहानी

एंटी बायोटिक से ज्यादा असरदार है पाइनेपल जूस

एजुकेशन प्रिफेरे | जलंधर

युनिवर्सिटी में फेस्ट एंटी बायोटिक 1986 तक डेक्लर कर दिया था। उसके बाद से उस स्तर पर नए एंटी बायोटिक नहीं बने। ऐसे में इस समय सबसे बड़ा खतरा यह है कि लगभग सभी बैक्टीरिया दवाओं के लिए रेजिस्टेंट हो चुके हैं। यानी एक समय आया, जब वह दवाएं हम पर असर करना बंद कर दीं। आईएमटेक सोसाइटीआर कंटीगढ़ के जयदेवत डॉ. सहानी ने कहा कि ऐसे में बैक्टीरिया को ठीक से एंटी बायोटिक का विकल्प चुनना है।

हल मिल सकता है। इसके लिए हमें फिर से अपने पारंपरिक विज्ञान और चिकित्सा प्रणाली की ओर वापस जाना होगा। उन्होंने कहा कि प्राकृतिक एंटी बायोटिक्स की बात करें तो खरी एंटी बायोटिक दवाओं से ज्यादा असरदार पाइनेपल का जूस है। गले की इन्फेक्शन में कैंडो भी एंटी बायोटिक पाइनेपल के जूस का फलदायक नहीं कर सकती। खरी डायफेटीस में नेचुरल सिस्का फलदायक होता है, इस पर काफी सिलबल कर रही है। डॉ. सहानी डीएवी यूनिवर्सिटी में दो दिवसीय नेशनल सेमिनार ऑन इमर्जिंग ट्रेड्स इन होस्ट-पैथोजेन इंटरैक्शन (एएमपी) सम्मेलन में भाग ले रहे हैं।

इमर्जिंग ट्रेड्स इन होस्ट-पैथोजेन इंटरैक्शन में पहले एंटी बायोटिक फेस्टिवल और नए एंटी बायोटिक जयदेवत डॉ. सहानी ने कहा कि सभी बैक्टीरिया इंसान के दुश्मन नहीं हैं। पाचन सिस्टम में पाए जाने वाला बैक्टीरिया गट माइक्रोफ्लोरा इंसान के लिए फायदेमंद है। यूनिवर्सिटी

के एडवाइजर डॉ. एचआर गोश्वार ने कहा कि बैक्टीरिया हर बीमारी के लिए खतरा बनाने पर काम कर रहे हैं, नए बच्चों को रिस्क नहीं के बराबर जानकरी रखनी चाहिए। नेशनल इंस्टीट्यूट ऑफ डायग्नोस्टिक्स से आए डॉ. अमोघा मुखोपाध्याय ने बताया कि खून के एक आयतन आयतन से सैल्फेनॉल द्वारा पैलाईज्ड या रबी बीमारी का इलाज किया सकता है। सेमिनार में इंडियन विरोलॉजी सोसाइटी के प्रिजेंट डॉ. एक प्रसाद, एमटेक के सिल्वर साइंटिस्ट डॉ. दिनेश्वर सरकार, फीमटी आइडेंडिफिकेशन डॉ. रावेन कुमार और जीएचडीएच के मॉलिक्यूलर बायोलॉजी के डॉ. पीके सहजवल ने भी अपनी विषय के बारे में बताया।

Directives of the Supreme Court of India issued on May 16, 2007

The Supreme Court of India taking up hearing several Special Leave Petition (SLPs) in relation to the menace of ragging in Technical Institutions/ Universities/ Colleges in India had constituted a committee headed by Dr R K Raghavan, former Director of CBI, for giving specific recommendations on effective prevention of ragging in educational institutions.

The Committee had carried out a detailed study on the various factors contributing to ragging and collected the public opinion on the issue. The committee had submitted a detailed report with suitable recommendations and measures required to effectively curb the menace. The recommendations of the Committee were duly accepted and the following directives have been issued to all the educational institutes for necessary implementation by the Court.

I. Factors enlisted by the committee:

1. Primary responsibility for curbing ragging rests with academic institutions themselves.
2. Ragging adversely impacts the standards of higher education.
3. Incentives should be available to institutions for curbing the menace and there should be disincentives for failure to do so.
4. Enrolment in academic pursuits or a campus life should not immunize any adult citizen from penal provisions of the laws of the land.
5. Ragging needs to be perceived as failure to inculcate human values from the schooling stage.
6. Behavioural patterns among students, particularly potential "raggers," need to be identified.
7. Measures against ragging must deter its recurrence.
8. Concerted action is required at the level of the school, higher educational institution, district administration, university, State and Central Governments to make any curb effective.
9. Media and the Civil Society should be involved in this exercise.

II. Recommendations approved by the Supreme Court.

1. The punishment to be meted out has to be exemplary and justifiably harsh to act as a deterrent against recurrence of such incidents.
2. Every single incident of ragging where the victim or his parent/guardian or the Head of institution is not satisfied with the institutional arrangement for action, a First Information Report (FIR) must be lodged without exception by the institutional authorities with the local police authorities. Any failure on the part of the institutional authority or negligence or deliberate delay in lodging the FIR with the local police shall be construed to be an act of culpable negligence on the part of the institutional authority. If any victim or his parent/guardian of ragging intends to file FIR directly with the police, that will not absolve the institutional authority from the requirement of filing the FIR.
3. In the prospectus to be issued for admission by educational institutions, it shall be clearly stipulated that in case the applicant for admission is found to have indulged in ragging in the past or if it is noticed later that he has indulged in ragging, admission may be refused or he shall be expelled from the educational institution.
4. It shall be the collective responsibility of the authorities and functionaries of the concerned institution and their role shall also be open to scrutiny for the purpose of finding out whether they have taken effective steps for preventing ragging and in case of their failure, action can be taken; for example, denial of any grant-in aid or assistance from the State Governments.
5. Anti-ragging committees and squads shall be forthwith formed by the institutions and it shall be the job of the committee or the squad, as the case may be, to see that the Committee's recommendations, more particularly those noted above, are observed without exception and if it is noticed that there is any deviation, the same shall be forthwith brought to the notice of this Court.
6. The Committee constituted pursuant to the order of this Court shall continue to monitor the functioning of the anti-ragging committees and the squads to be formed. They shall also monitor the implementation of the recommendations to which reference has been made above.

III. Action to be Taken by the Institute

1. Formation of Committees and Squads:

Complying with the directives of the Supreme Court of India, the Institution will form the following Anti-ragging committees and squads for overseeing the implementation of the provisions of the verdict with immediate effect:

The Institution level Anti-ragging Squads and Hostel level Anti-ragging Squads shall work in co-ordination with the Institution level Anti-ragging committee and oversee the implementation of the recommendations.

2. Undertaking from Students and Parents

Each student of the Institute and his/her parents and, or Guardian are hereby required to submit a combined undertaking at the time of registration, in the prescribed format as attached to this order, which is mandatory for registration. All concerned officials of the Institute, students, parents and guardians of the students, members of Anti-ragging committees and Anti-ragging squads are hereby requested to adhere to the stipulations and effectively monitor and comply with the provisions made in the directives.

DAV Alumni

For further information on courses,
entry requirements and admission, contact:

HELP DESK

MOBILE: 07087017551; 07087017552; 07087017555

LAND LINE: 0181-2708848

Village SARMASTPUR
Jalandhar - Pathankot National Highway (NH 44)
JALANDHAR - 144 012, Punjab

www.davuniversity.org